Tupperware

SOUP MUGS

CRYSTALWAVE SOUP MUG

Microwave marvel keeps soups hot and savory. Perfect for at home or on-the-go microwave heating and eating. Mug features easy-carry handle, larger seal tab and push-open vent cap. PLUS stain guard protects container from stain-prone sauces and keeps containers beautiful for years.

- 2 cup
- In Brilliant Blue/Rhubarb
- Dishwasher safe

VENT 'N SERVE SOUP MUG

Reheat soups, instant oatmeal and more. Heat soups to

- 2 cup
- In Indigo Blue

the ideal temperature with no splatter clean up required, thanks to the unique venting system.

- Dishwasher safe

3-2-1 MUG CAKE

To make mug cake 3 Tbsp. of the cake mix 2 Tbsp. water

Icing or whipped topping, if desired

TUPPERWARE

- 1. Mix together cake mixes and store in an airtight Tupperware Container.
- 2. Add 3 Tbsp. cake mix and 2 Tbsp. water, mix to combine, microwave on high for 1 minute.
- 3. Cool and top with whipped cream or icing of your choice or just eat it plain.

Tupperware

SOUP MUGS

- 3-2-1 Mug Cake
- **Bacon Bowl Scrambled Egg Breakfast**
- **Banana Nut Bread**
- 6. Blueberry Pancake in a Mug
- 7. **Blueberry Streusel Mug Cake**
- 8. **Butterscotch Mug Cake**
- 9. Chilaquiles in a Mug
- **Chocolate Caramel Mug Cake**
- **Chocolate Mug Cake**
- 12. Chocolate Peanut Butter Mug Cake
- **Cinnamon Hot Chocolate**
- 14. Cinnamon Hot Chocolate Mix
- 15. Cinnamon Roll Mug Cake
- **Double Chocolate Mint Mug Cake**
- 17. Egg Fried Rice in a Mug
- 18. French Toast
- 19. Granola in a Mug

- 20. Hot Chocolate Brownie
- Meatloaf in a Mug
- 22. Mix in a Mug Cake
- 23. Mocha Coffee
- 24. Parmesan & Spinach Mug Cake
- 25. Peach Cobbler Mug Cake
- Peanut Butter & Banana Mug Cake
- 27. Pepperoni Pizza in a Mug
- 28. Pineapple Upside Down Mug Cake
- 29. Pumpkin Spice Mug Cake
- **Rice Krispy Treat**
- Saints & Sinners Mug Cake
- S'mores Mug Cake
- 33. Strawberry Cheesecake

BACON BOWL SCRAMBLED EGG BREAKFAST

2 eggs 2 tablespoons milk

a little butter

3 bacon strips

- 1. Cut 1 bacon strip into halves. Arrange in soup mug to make a bowl (see picture). Crisscross them on the bottom of a small bowl. Wrap 2 strips around the sides. Place bowl on a plate. Put in microwave and cook for 2.5 minutes. Let cool.
- 2. (Tip: Put a piece of paper towel on top to soak up the grease, so you don't have to clean up the microwave later.)
- 3. Coat a microwavable soup mug with melted butter. (About 15 seconds in the microwave will do.) Mix eggs and milk in soup mug. Microwave for 45 seconds. Stir. Then, microwave for another 40 seconds.
- 4. Put scrambled eggs into bacon bowl, and enjoy!

BANANA NUT BREAD

3 Tbsp. self rising flour

2 Tbsp granulated sugar

1½ Tbsp brown sugar

2 Tbsp butter, softened

3 Tbsp bananas, mashed and ripened

3 Tbsp. milk

½ tsp. vanilla extract

2 Tbsp. pecans or walnuts, chopped

Sliced bananas for topping

- 1. In the Tupperware Soup Mug combine, flour, sugars, butter, mashed bananas, milk, vanilla extract and 1 Tbsp. nuts.
- 2. Microwave on high for 2 minutes.
- 3. Allow to cool slightly and top with remaining nuts and sliced bananas.

BLUEBERRY PANCAKE IN A MUG

3 Tbsp. flour

14 tsp. baking soda

2 tsp. maple syrup/ honey/ agave

1 Tbsp. milk

1 Tbsp. flavorless oil (canola, coconut, vegetable etc.)

1 Tbsp. blueberries, frozen

- 1. In a Tupperware Soup Mug, whisk together all ingredients until thoroughly mixed.
- 2. Microwave for 1 minute.
- 3. Top with a little maple syrup and some more blueberries.

Based on 1200 watt microwave

BLUEBERRY STREUSEL MUG CAKE

BUTTERSCOTCH MUG CAKE

3 Tbsp. butter, melted

3 Tbsp. milk

2 Tbsp. egg

3 Tbsp. brown sugar

1/4 cup + 1 Tbsp. flour

1/8 tsp. baking powder

I Tsp Vanilla

2 Tbsp. butterscotch chips

2 Tbsp. pecans, chopped, and toasted

- 2. In a small bowl, mix streusel ingredients, until butter pieces are completely coated in the flour, sugar and cinnamon. Sprinkle small crumbles of streusel on top of muffin batter, spreading out evenly across
- 3. Cook in microwave for about 1 minute. Let cool for a few minutes before eating.

- 1. Add the melted butter, egg, milk, vanilla, and brown sugar; and whisk until mixed.
- 2. Whisk in flour and baking powder.
- 3. Chop the butterscotch chips and toasted pecans into very small pieces and whisk it all together.
- 4. Cook for 2-3 minutes.

CHILAQUILES IN A MUG

1 egg 1 tablespoon milk

Salt Ground black pepper

1 tablespoon sharp cheddar cheese

5 tortilla chips, divided

1 tablespoon salsa

Sour cream

- 1. In a Tupperware Soup Mug, Beat egg and milk with a fork, add salt and pepper to taste. Add cheddar; stir to coat. Break 3 or 4 tortilla chips into small pieces to fit in the cup; stir into the mixture. Add salsa.
- 2. Microwave on high until done, about 1 minute, 10 seconds.
- 3. Garnish with remaining tortilla chips, sour cream, queso fresco and green onion.

CHOCOLATE MUG CAKE

4 tbsp. self-rising flour

2 tbsp. cocoa powder

3 tbsp. sugar

3 tbsp. milk, any type

1 tbsp. vegetable oil

2 tbsp. chocolate chips (optional)

- 1. Pour ingredients into mug and stir to combine.
- 2. Microwave on high for 1 minute or until knife comes out clean.

CHOCOLATE CARAMEL MUG CAKE

- 4 Tbsp. plain flour
- 4 Tbsp. sugar
- 3 Tbsp. hot chocolate drinking powder or cocoa powder
- 1 egg
- ¼ tsp salt
- 1/4 tsp baking powder
- 1 Tbsp. oil
- A few drops vanilla extract
- Rolos

- 1. Add all your ingredients (minus the rolos) into a bowl and mix until all the ingredients are combined together.
- 2. Pour mixture into a Tupperware Soup Mug
- 3. Add 4-5 rolos depending on how much caramel you want in your cake!
- 4. Microwave on the high, 700w, for 1 minute.

If the cake isn't looking cooked put in for a further 10-20 seconds.

CHOCOLATE PEANUT BUTTER MUG CAKE

- 3 Tbsp. flour
- 2 Tbsp. sugar
- 1½ Tbsp. cocoa powder
- 1/4 tsp. baking powder
- 1 pinch of salt
- 3 Tbsp. milk
- 1% Tbsp. vegetable oil
- 1 Tbsp. peanut butter

- In a Tupperware Soup mug, whisk (with a small whisk or large fork) together the dry ingredients (flour, sugar, cocoa powder, baking powder and salt). Add the milk, vegetable oil and peanut butter. Whisk until smooth.
- Cook in the microwave on high for 1minute and 10 seconds. This recipe will rise a lot and then deflate. Serve immediately.

CINNAMON HOT CHOCOLATE

1 cup milk

1 Tbsp. Cinnamon Hot Chocolate Mix

CINNAMON HOT CHOCOLATE MIX

Cinnamon Vanilla Seasoning Blend
1½ cups granulated sugar
½ cup brown sugar
½ cup ground cinnamon
1 tsp. coarse kosher salt
1 vanilla bean, cut in half
lengthwise or 3 tbsp. vanilla
powder

Hot Chocolate Mix
1 cup unsweetened cocoa powder
1½ cups brown sugar
2 tbsp. DIY Cinnamon-Vanilla
Seasoning Blend

- Microwave 1 cup milk and 1 tbsp. of the Cinnamon Hot Chocolate Mix in a microwave safe mug on high for 1 minute or until hot; do not boil. Stir until hot chocolate mix dissolves. Garnish with whipped cream or marshmallows.
- In a small bowl stir cinnamon vanilla seasoning ingredients together, transfer to a Counterscaping Dry Seasoning or a Modular Mates Container. Cover and store in a cool dark place up to 6 months.
- 2. In a small bowl stir, together cocoa powder, brown sugar and DIY Cinnamon-Vanilla Seasoning Blend.
- 3. Transfer to a Counterscaping Dry Seasoning or a Modular Mates Container. Cover and store in a cool dark place up to 6 months.

CINNAMON ROLL MUG CAKE

¼ cup flour

1/4 teaspoon baking powder

2 Tbsp. unsweetened vanilla almond milk (or other milk) + 1-2 Tbsp. or more, as needed

1 Tbsp. maple syrup

¼ tsp. vanilla extract

1 tsp. coconut oil

1 Tbsp. brown sugar (or coconut sugar)

14 tsp. ground cinnamon

DOUBLE CHOCOLATE MINT MUG CAKE

1 (1-oz.) square bittersweet or dark chocolate, broken into pieces, or 2

Tbsp. semi-sweet or dark chocolate chips

2 tsp. coconut oil (can substitute vegetable oil)

3 Tbsp. all-purpose flour or white whole wheat flour

1 Tbsp. cocoa powder

1/4 teaspoon baking powder

2 Tbsp. unsweetened almond milk

1 Tbsp. pure maple syrup

1/4 tsp. instant espresso powder (optional)

½ tsp. vanilla extract

6 drops peppermint extract

- Spray a Tupperware Soup Mug with cooking spray and then mix together flour, baking powder, milk, maple syrup, vanilla and coconut oil inside. Add 1-2 tablespoons more milk, if needed for desired consistency. You want the batter to stay thick, but not dry.
- 2. In a small bowl, whisk together brown sugar and cinnamon and sprinkle over the top of the mixture in mug. Use the tip of a knife to swirl cinnamon mix into the top of the batter.
- 3. Microwave on high for about 1 minute and 25 seconds. Take out of the microwave and if desired transfer muffin to a plate. Enjoy!

- Place the chocolate and the coconut oil into a Tupperware Soup Mug. Microwave at 50% power for 30 seconds and stir. If the chocolate is not yet melted, microwave again at 50% power in 15-second increments, stirring each time, until the chocolate is melted. It usually takes me about one minute total.
- 2. Add the remaining ingredients except optional toppings. Stir with a fork until combined.
- 3. Microwave on high until risen and just until dry to the touch, 1-2 minutes (in my microwave it takes 1 minute 15 seconds).
- 4. Add toppings if you like and serve.

EGG FRIED RICE IN A MUG

1 cup cooked rice

2 Tbsp. frozen peas

2 Tbsp. chopped red pepper

1/2 green onion, chopped

small pinch of mung bean sprouts

small pinch of shredded purple cabbage

1 large egg

1 Tbsp. low-sodium soy sauce

½ tsp. sesame oil

½ tsp. onion powder

1/4 tsp. five-spice powder

- 2. Microwave on high for 1 minute
- 3. In the meantime, beat the egg and mix in the seasoning (soy sauce, sesame oil, onion powder, and fivespice powder). Pour the egg mixture into the mug, over vegetables and mix well, cover with the seal.
- 4. Microwave on high for 1 minute to 1 minute, 30 seconds.
- 5. Take out of microwave, let rest for one minute, Use a fork to fluff up the rice and serve.

FRENCH TOAST

1/2 to 2 slices bread

1 egg

3 tablespoons milk

Dash of cinnamon

Syrup, optional Fresh fruit, optional

- 1. Cube slices of bread.
- 2. Place bread cubes in the soup mug.
- 3. Combine egg, milk and cinnamon in a separate small bowl.
- 4. Pour egg mixture into the soup mug.
- 5. Press bread down so it can fully absorb liquid.
- 6. Microwave for one minute, and then ten seconds at a time until fully cooked.

GRANOLA IN A MUG

1 Tbsp. maple syrup, honey or agave nectar

2 tsp. flavorless oil (vegetable, canola or coconut oil)

4½ Tbsp. rolled oats or quick-cooking

1 Tbsp. desiccated coconut

1 Tbsp. chopped nuts

HOT CHOCOLATE BROWNIE

2 envelopes hot chocolate

3 Tbsp. flour

1 Tbsp. oil

2 Tbsp. water

1/4 tsp. vanilla

1/4 cup chocolate chips

Optional Toppings Caramel sauce

Marshmallows

Ice cream Reeses pieces

Nuts

M&Ms

- 1. In a Tupperware Soup Mug, mix the maple syrup, water, oil, salt, oats and nuts until blended.
- 2. Microwave for 1 minutes 30 seconds and stir, making sure to stir up any syrup on the bottom of the mug.
- 3. Microwave for 1 minutes 30 seconds longer until oats are golden brown. You will see them getting golden in color and starting to toast up. If you want to add dried fruit you can do so now.
- 4. Let it stand for 2 to 3 minutes to cool before eating. If you have extra store in an airtight container for 5 days.

- 1. Combine hot chocolate, flour, oil, water and vanilla in Tupperware Soup Mug, stir to blend well.
- 2. Sprinkle chocolate chips on top.
- 3. Cover and microwave on high power for 90 seconds.
- 4. Let cool.

MEATLOAF IN A MUG

2 Tbsp. 2% milk 1 Tbsp. ketchup 2 Tbsp. quick-cooking oats 1 tsp. onion soup mix

- 1. In a Tupperware Soup Mug, combine the milk, ketchup, oats and soup mix. Crumble beef over mixture and mix well.
- 2. Microwave for 3 minutes or until meat is no longer pink and a thermometer reads 160°; drain.
- 3. Let stand for 3 minutes. Serve with additional ketchup if desired

Based on 1200 watt microwave

MOCHA COFFEE

1 cup hot coffee

1 Tbsp. Cinnamon Hot Chocolate Mix

 Place 1 tbsp. of the Cinnamon Hot Chocolate Mix in a mug of your favorite coffee; stir well until dissolved.

MIX IN A MUG CAKE

6 tbsp. self-rising flour

3 tbsp. sugar

3 tbsp. milk, any type

1 tbsp. oil

2 tbsp. chocolate chips, sprinkles, raspberries, or blueberries (optional)

- 1. Pour ingredients with desired mix-in's into Tupperware Soup mug. Stir to combine.
- 2. Microwave on high for 1 minute or until knife comes out clean.

PARMESAN & SPINACH MUG CAKE

1/8 cup milk

3 Tbsp. all purpose flour

1 Tbsp. sunflower oil

1/4 tsp. baking powder

1 egg, medium

3 Tbsp. grated Parmesan

Salt and pepper

6 or 7 leaves baby spinach

- 1. Pour the milk, flour, oil, baking powder, egg, grated Parmesan, salt and pepper into the Tupperware Soup Mug. Mix using the Silicone Spatula Thin.
- 2. Add the baby spinach leaves and stir again.
- 3. Scrape the sides of the mug to clean them.
- 4. Microwave for 1 minute 40 to 1 minute 50 at 600 watts.
- 5. Allow to stand for 2 min.

PEACH COBBLER MUG CAKE

1 Tbsp. butter

3 Tbsp. white cake mix

1 pinch of cinnamon

2½ Tbsp. milk

1 (4 oz.) diced peaches in light syrup

Vanilla ice cream, optional

- 1. Place butter in the Tupperware Soup mug and melt in microwave.
- Meanwhile, in a small bowl whisk together cake mix and cinnamon then whisk in milk and stir until well blended.
- 3. Pour mixture over melted butter in mug (don't stir).
- Drain 2 Tbsp. liquid from peaches (about ²/₃ of the liquid) then pour peaches over top of cake mix (don't stir). Microwave at 50% power for about 3 4 minutes, until desired doneness.
- 5. Allow to cool slightly, then top with vanilla ice cream and a light dusting of cinnamon. ENJOY!

PEANUT BUTTER & BANANA MUG CAKE

½ medium banana, mashed

1 Tbsp. peanut butter (or any other nut butter)

1 egg whites

¼ tsp. vanilla extract

4½ Tbsp. flour

1/4 tsp. ground cinnamon

 $\frac{1}{4}$ tsp. baking powder

pinch of salt

- 1. In a Tupperware Soup Mug, mash the banana with a fork.
- 2. Mix in the peanut butter, egg whites and vanilla
- 3. Add in the flour, cinnamon, baking powder and salt and gently stir in until combined
- 4. Microwave for 45 second-1 minute or until it is firm in the middle
- 5. Top with some more sliced banana and enjoy warm

Pepperoni Pizza in a Mug

4 Tbsp. all purpose flour

1/4 tsp. baking powder

1/8 tsp. baking soda

¼ tsp. salt

3 Tbsp. milk

1 Tbsp. olive oil

1 Tbsp. marinara sauce

1 generous tablespoons shredded mozzarella cheese

5 mini pepperoni

1/2 tsp. dried Italian herb seasoning

PINEAPPLE UPSIDE DOWN MUG CAKE

6 tbsp. self-rising flour

4 tbsp. brown sugar, divided

3 tbsp. milk, any type

1 tbsp. vegetable oil

2 tbsp. crushed pineapple or whole slice

1 tbsp. melted butter

2-3 maraschino cherries

- 1. In a Tupperware Soup Mug, Mix the flour, baking powder, baking soda and salt together.
- 2. Add in the milk and oil with whisk together. There might be some lump but that is fine.
- 3. Spoon on the marinara sauce and spread it around the surface of the batter
- 4. Sprinkle on the cheese, pepperoni and dried herbs
- 5. Microwave for 1 minute 10-20 seconds, or until it rises up and the topping are bubbling

Based on 1200 watt microwave

- 1. Pour flour, 2 tbsp. of brown sugar, milk, oil and pineapple into Tupperware Soup mug. Stir until
- 2. Stir remaining 2 tbsp. of brown sugar into the melted butter and pour over batter in mug. Top with cherries. 3. Microwave on high for 2 minutes or until knife comes out clean.

PUMPKIN SPICE MUG CAKE

4 tbsp. all purpose flour 1/8 tsp. baking powder

2 tbsp. granulated white sugar

2 tbsp. fat free milk

½ tbsp. vegetable oil 2 tbsp. pumpkin puree

1/8 tsp. ground cinnamon

 $\frac{1}{8}$ tsp. ground nutmeg

Dash of ground ginger Dash of ground cloves

Icing, optional

- Combine all ingredients into an Tupperware Soup Mug. Mix ingredients with a small whisk until batter is smooth.
- 2. Cook in microwave for approximately 1 minute and 15 seconds.

SAINTS & SINNERS MUG CAKE

1 (16 oz.) box Angel Food cake mix 1 (16 oz.) box Devil's Food cake

3 Tbsp. Cake Mix 2 tbsp. water

- 1. Mix together cake mixes and store in an airtight Tupperware Container.
- 2. Add 3 Tbsp. cake mix and 2 Tbsp. water, mix to combine, microwave on high for 1 minute.
- 3. If desired, top cake with strawberries, whip cream, chocolate or ice cream.

RICE KRISPY TREAT

²∕₃ cup mini marshmallows

- 1 Tbsp butter
- 1 cup Rice Krispy Cereal

- 1. Combine and marshmallow into an Tupperware Soup Mug. Microwave for 30 seconds, watch to make sure it doesn't over flow, stir to combine.
- 2. Stir in rice krispy cereal until well blended.
- 3. Eat warm or allow to cool.

S'MORES MUG CAKE

2 Tbsp. coconut flour

2 Tbsp. graham cracker crumb

1 tsp. brown sugar

1/4 tsp. baking powder

1/4 cup unsweetened vanilla almond milk

1 large egg

1 Tbsp. chocolate chips or chunks

1 large marshmallow, sliced in half lengthwise

- 1. Add coconut flour, graham cracker crumbs, sugar, and baking powder to a Tupperware Soup Mug or bowl. Mix until well combined.
- Add milk, stirring until no clumps remain before adding in your egg. Use a fork or whisk to gently beat the egg into the batter, making sure that it is fully incorporated. Sprinkle with chocolate chips before topping with marshmallow and additional graham cracker crumbs.
- 3. Microwave on high for 2½ to 3 minutes.

STRAWBERRY CHEESECAKE

1 egg

¼ cup powdered sugar

¼ cup sour cream

1/3 cup whipped cream cheese

¼ tsp. lemon juice

¼ tsp. lemon zest ½ tsp vanilla extract

Whipped cream, if desired

1-2 Tbsp. granulated sugar

Strawberry Sauce

2-3 strawberries

1/2 tsp lemon juice

- 1 graham cracker
- 1 Tbsp. melted butter
- 1 Tbsp. granulated sugar
- 1. In the Power Chef system with blade attachment, add egg, over pull cord to lightly beat egg.
- 2. Add powdered sugar, sour cream, cream cheese, lemon juice, zest and vanilla extract, cover and pull cord until thoroughly combined. Pour mixture into the soup mug.
- 3. In the Chop N Prep, ad one graham cracker, cover and pull cord to sand consistency, add butter and sugar, cover and pull cord until well combined. Pour mixture over cheesecake mixture.
- 4. Cover soup mug with seal, vent open.
- 5. Microwave on high for 4 minutes.
- 6. Remove from microwave, place on a plate and place in freezer for 5-10 minutes.
- In a clean chop in prep add strawberries, lemon juice and sugar, cover and pull cord until chunky, pour over cooled cheesecake.