

Congratulations!

Prepare nutrient-rich juices, sauces, soups, and wholesome meals with the Nutri Ninja[®] Lite! This innovative Nutrient and Vitamin Extractor* produces smooth, uniform textures, nutrient-dense beverages, and velvety soups, sauces, and dressings - all to support your healthy, Ninja® - Inspired lifestyle!

*Extract a drink containing vitamins and nutrients from fruits and vegetables

Nutri Ninja® Lite Assembly

- to the cup, then twist on the blade assembly until vou have a tight seal.
- **1.** Add ingredients **2.** Place the cup onto the motor base, aligning the tabs on both the cup and base, then turn clockwise.
- 3. Press down on the cup and hold to blend until you reach your desired consistency.
- 4. When finished, wait until the motor stops completely then turn the cup anticlockwise.
- 5. Pull the cup straight up to remove from the base. Invert the cup and remove the blade assembly and replace with sip & seal® to go lid.

Loading Instructions

When blending these common ingredients, order is everything. Use this visual guide to ensure your recipes turn out smooth and delicious every time.

Top off with ice or frozen ingredients.

Next add any dry or sticky ingredients.

Like seeds, powders, and nut butters.

Pour in liquid or yoghurt next.

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

Next add leafy greens and herbs.

Start by adding fresh fruits and vegetables.

FOR BEST RESULTS:

- Cut ingredients into 2.5cm chunks.
- Do not fill the cup past the MAX fill line.
- If you feel resistance on the blade assembly when fastening it to the cup, remove some ingredients.
- If blending soups or sauces, always ensure ingredients are cooled to room temperature before blending.

 Ninja cups are NOT intended for hot blending.
- Do not place frozen ingredients first in the Nutri Ninja®.

Mix n' Match Recipe Ideas

Create your own nutrient-rich juices or healthy smoothies with these great food and flavour combos!

tood and tlavour combos!	
These taste great	With any of these
Apples, Pears, Nut Milks	Cinnamon, Nutmeg, Almonds, Walnuts
Kale, Swiss Chard, Lettuce	Fresh Lemon, Pear, Kiwi, Ginger
Green Tea	Berries of all types, Tart Cherry and Pomegranate Concentrates
Sweet Potatoes, Carrots, Butternut Squash	Turmeric, Maple Syrup
Rocket	Mint, Pear, Apple
Pineapple, Mango, Papaya	Coconut, Banana
Strawberries	Basil, Mint, Goji Berries

Cool honeydew cleanser

ingredients

1/4 medium cucumber, peeled, cut in half 80g fresh honeydew melon chunks 100g fresh pineapple chunks 60ml water 60g ice

directions

- 1. Place all the ingredients into the 500ml Nutri Ninja® cup in the order listed above.
- 2. PULSE 3 times then blend for 45 seconds, or until smooth.

PREP TIME 5 minutes CONTAINER 500ml Nutri Ninja® Cup SERVINGS 1

Power ball

ingredients

1/2 small ripe banana 250ml unsweetened coconut milk 2.5g unsweetened cocoa powder 140g frozen blueberries

directions

- 1. Place all the ingredients into the 500ml Nutri Ninja® cup in the order listed above.
- 2. PULSE 3 times then blend for 45 seconds, or until smooth.

PREP TIME 5 minutes CONTAINER 300ml Nutri Ninja® Cup SERVINGS 1

Strawberry banana smoothie

ingredients

1 small ripe banana, cut in half 175ml skimmed milk 15ml agave nectar 150g frozen strawberries

directions

- 1. Place all the ingredients into the 300ml Nutri Ninja® cup in the order listed above.
- 2. PULSE 3 times then blend for 45 seconds, or until smooth.

PREP TIME 5 minutes CONTAINER 500ml Nutri Ninja® Cup SERVINGS 1

Tropical island boost

ingredients

100g fresh pineapple chunks
½ small ripe banana
250ml coconut water
75g frozen strawberries
70g frozen mango chunks

directions

- 1. Place all the ingredients into the 500ml Nutri Ninja® cup in the order listed above.
- 2. PULSE 3 times then blend for 45 seconds, or until smooth.

Lean green Ninja

ingredients

1/2 small ripe banana
50g fresh pineapple chunks
55g fresh mango chunks
5g kale leaves
5g baby spinach
60ml coconut water
60g ice

directions

- 1. Place all the ingredients into the 500ml Nutri Ninja® cup in the order listed above.
- 2. PULSE 3 times then blend for 45 seconds, or until smooth.

PREP TIME 5 minutes CONTAINER 500ml Nutri Ninja® Cup SERVINGS 1

Spicy pineapple recharge

ingredients

200g fresh pineapple chunks 1cm piece fresh ginger, peeled 1/4 small jalapeño pepper, seeds removed 1/2 lime, peeled, cut in half, seeds removed 80ml orange juice 60g ice

directions

- 1. Place all the ingredients into the 500ml Nutri Ninja® cup in the order listed above.
- 2. PULSE 3 times then blend for 45 seconds, or until smooth.

Chai spiced eye opener

ingredients

1/2 ripe pear, quartered and cored
0.3cm piece fresh ginger root, peeled
10g loosely packed spinach
125ml chilled, brewed chai tea (from tea bag)
5ml fresh lemon juice
Pinch of sea salt
35g frozen mango chunks

directions

- 1. Place all the ingredients into the 500ml Nutri Ninja® cup in the order listed above.
- 2. PULSE 3 times then blend for 45 seconds, or until smooth.

PREP TIME 5 minutes CONTAINER 500ml Nutri Ninja® Cup SERVINGS 1

Peanut butter protein pizzazz

ingredients

1 small ripe banana
125ml almond milk
30g peanut butter
5g unsweetened cocoa powder
1 scoop chocolate protein powder
250g ice

directions

- 1. Place all the ingredients into the 500ml Nutri Ninja® cup in the order listed above.
- 2. PULSE 3 times then blend for 45 seconds, or until smooth.

Banana & oats

ingredients

1 small ripe banana 250ml skimmed milk 110g fat-free vanilla yoghurt 100g cooked oatmeal, cold 10g walnut pieces 1/4 tsp ground cinnamon

directions

- 1. Place all the ingredients into the 500ml Nutri Ninja® cup in the order listed above.
- 2. PULSE 3 times then blend for 45 seconds, or until smooth.

PREP TIME 2 minutes CONTAINER 500ml Nutri Ninja® Cup SERVINGS 1

Cranberry-oat soother

ingredients

65g whole-berry cranberry sauce
175ml oat milk

1/5 tsp vanilla essence
15g honey
40g walnut pieces
Pinch of salt
250g ice

directions

- 1. Place all the ingredients into the 500ml Nutri Ninja® cup in the order listed above.
- 2. PULSE 3 times then blend for 45 seconds, or until smooth.

Autumn balancer

ingredients

70g steamed, cooled sweet potato
160ml unsweetened almond milk
15ml maple syrup
½ tsp flax seeds
½ tsp ground turmeric
Pinch of salt
60g ice

directions

- 1. Place all the ingredients into the 500ml Nutri Ninja® cup in the order listed above.
- 2. PULSE 3 times then blend for 45 seconds, or until smooth.

PREP TIME 5 minutes CONTAINER 500ml Nutri Ninja® Cup SERVINGS 1

Berry healthy

ingredients

110g fresh mango chunks
50g fresh pineapple chunks
40g fresh strawberries, hulled
40g blueberries
10g baby spinach
60ml water
60g ice

directions

- 1. Place all the ingredients into the 500ml Nutri Ninja® cup in the order listed above.
- 2. PULSE 3 times then blend for 45 seconds, or until smooth.

PREP TIME 5 minutes CONTAINER 500ml Nutri Ninja® Cup SERVINGS 1

Bright side mocha shake

ingredients

1/2 small ripe banana
60ml chilled brewed coffee
125ml unsweetened almond milk
11/4 tbsp almond butter
2.5g unsweetened cocoa powder
5ml agave nectar
Pinch of sea salt
250g ice

directions

- 1. Place all the ingredients into the 500ml Nutri Ninja® cup in the order listed above.
- 2. PULSE 3 times then blend for 45 seconds, or until smooth.

PREP TIME 5 minutes CONTAINER 500ml Nutri Ninja® Cup SERVINGS 1

Strawberry protein power

ingredients

100g silken tofu 15ml lime juice 310ml original unsweetened almond milk 45g honey 150g frozen strawberries

directions

- 1. Place all the ingredients into the 500ml Nutri Ninja® cup in the order listed above.
- 2. PULSE 3 times then blend for 45 seconds, or until smooth.

Peach yoghurt smoothie

ingredients

½ pear, quartered and cored 0.3cm piece peeled fresh ginger ¾ tbsp ground flaxseeds 175ml fat-free plain kefir 55g fat-free yoghurt 70g frozen peaches

directions

- 1. Place all the ingredients into the 500ml Nutri Ninja® cup in the order listed above.
- 2. PULSE 3 times then blend for 45 seconds, or until smooth.

PREP TIME 15 minutes CONTAINER 500ml Nutri Ninja® Cup SERVINGS 1

Spanish chilled tomato soup

ingredients

2.5cm thick slice of baguette
125ml warm water
1 ½ vine-ripened tomatoes, cut in quarters
1 small clove garlic
10g dry-roasted almonds

30ml olive oil
2.5ml sherry vinegar
Pinch of salt
Pinch of ground black pepper

directions

- 1. Place baguette and warm water into a small bowl and let sit for 10 minutes, allowing bread to soften.
- 2. In a mesh strainer set over a medium bowl, squeeze out seeds from each piece of tomato. Set cleaned tomatoes aside. Push seeds around in the strainer to release as much liquid as possible. Reserve extracted liquid and discard seeds.
- 3. Squeeze the baguette of excess liquid and place it into the 500ml Nutri Ninja® cup. Add the tomatoes, tomato liquid, garlic, almonds, olive oil, sherry vinegar, salt, and pepper.
- 4. PULSE 3 times then blend for 45 seconds, or until smooth.
- Chill before serving. Adjust seasonings and garnish as desired.

PREP TIME 10 minutes COOK TIME 15 minutes CONTAINER 500ml Nutri Ninja® Cup SERVINGS 2

Pep in your step soup

ingredients

3 red bell peppers, peeled and roasted 15g sun-dried tomatoes 2 cloves garlic, peeled 1/4 bunch flat leaf parsley 60ml white wine 250ml low salt vegetable stock Salt and pepper to taste Balsamic vinegar, as garnish

directions

- 1. Place all of the ingredients into the 500ml Nutri Ninja® cup in the order listed above.
- 2. Blend for 45 seconds, or until smooth.
- **3.** Transfer to a medium saucepan and simmer until heated through, about 10 minutes. Serve hot in bowls garnished with a splash of balsamic vinegar, if desired.

PREP TIME 10 minutes CONTAINER 300ml Nutri Ninja® Cup MAKES 300ml

Eggless mayonnaise

ingredients

200g firm tofu, drained and chopped
40ml extra-virgin olive oil
0.5g black pepper
10g Dijon mustard
15ml freshly squeezed lemon juice
20ml apple cider vinegar

directions

- 1. Place all of the ingredients into the 300ml Nutri Ninja® cup in the order listed above.
- 2. Blend for 30 seconds, or until smooth.

PREP TIME 10 minutes COOK TIME 25 minutes CONTAINER 300ml Nutri Ninja® Cup MAKES 300ml

Fresh & healthy ketchup relish

ingredients

1/2 small yellow onion, cut into quarters, plus 1/4 small yellow onion, cut in half
 1/2 red bell pepper, seeded and chopped
 1 garlic clove, peeled
 2 vine-ripe tomatoes, seeded and cut in quarters

25ml apple cider vinegar 2.5ml molasses 0.5g ground black pepper 105g baby gherkins, cut in half 15g Dijon mustard

directions

- 1. Place the ½ small yellow onion, red bell pepper, garlic, tomatoes, apple cider vinegar, molasses and ground black pepper into the 300ml Nutri Ninja® cup.
- 2. Blend for 45 seconds, or until smooth.
- **3.** Pour the tomato mixture into a 1.9L saucepot and cook on medium heat for 25 minutes, stirring occasionally.
- 4. Remove from the heat and chill for 1 hour.
- **5.** Place the ¼ small yellow onion, pickles, Dijon mustard and the cooled tomato mixture into the 300ml Nutri Ninja® cup.
- 6. PULSE 6 times or to desired consistency.

PREP TIME 10 minutes CONTAINER 500ml Nutri Ninja® Cup MAKES 475ml

Muhammara dip

ingredients

½ jar (248g) roasted red peppers, drained, 125ml liquid reserved ½ 20cm pitta, torn into pieces 80g toasted walnuts 30ml fresh lemon juice 30ml tomato paste 8g Aleppo pepper 15ml sumac 15g harissa paste
8ml pomegranate molasses
1tsp ground cumin
30ml olive oil
Pinch of salt
0.5g ground black pepper

directions

- 1. Soak pitta in 125ml of liquid from the roasted red peppers until soft, about 2 to 3 minutes. Remove softened pitta, set aside, and discard excess liquid.
- Place the pitta and remaining ingredients into the 500ml Nutri Ninja® cup in the order listed.
- **3.** PULSE 3 times then blend for 45 seconds, or until smooth.

PREP TIME 10 minutes CONTAINER 500ml Nutri Ninja® Cup MAKES 240ml

Pineapple coriander dipping sauce

ingredients

210g fresh pineapple chunkssmall jalapeno pepper, seededsmall white onion, peeled and cut in quarters

10g fresh coriander leaves 22ml freshly squeezed lime juice 15ml coconut oil salt and pepper to taste

directions

- 1. Place all the ingredients into the 500ml Nutri Ninja® cup in the order listed above.
- 2. BLEND for 15 seconds.

PREP TIME 5 minutes CONTAINER 300ml Nutri Ninja® Cup MAKES 300ml

Carrot ginger dressing

ingredients

1 carrot, peeled, cut into chunks 1 shallot, peeled and halved 5cm piece peeled fresh ginger 15ml tamari or soy sauce 30ml rice wine vinegar
15ml roasted sesame seed oil
60ml grape seed oil or other neutral
vegetable oil
30ml water

directions

- 1. Place all the ingredients into the 300ml Nutri Ninja® cup in the order listed above.
- 2. PULSE 3 times then blend for 45 seconds, or until smooth.

PREP TIME 15 minutes CONTAINER 300ml Nutri Ninja® Cup MAKES 300ml

Everyday vinaigrette

ingredients

10g packed fresh coriander, stems removed
7g packed flat-leaf parsley, stems removed
30ml roughly chopped chives
1 garlic clove, peeled 0.5g ground black pepper Pinch of sea salt 15g Dijon mustard 60ml apple cider vinegar 175ml extra-virgin olive oil

directions

- 1. Place all the ingredients into the 300ml Nutri Ninja® cup in the order listed above.
- 2. PULSE 3 times then blend for 45 seconds, or until smooth.

PREP TIME 10 minutes CONTAINER 300ml Nutri Ninja® Cup MAKES 300ml

Passion fruit mustard dressing

ingredients

125ml frozen passion fruit pulp, thawed
5g fresh thyme, stems removed
15g Dijon mustard
60ml rice wine vinegar
45ml extra-virgin olive oil
65g honey
150g fat-free sour cream
2g sea salt

directions

- 1. Place all the ingredients into the 300ml Nutri Ninja® cup in the order listed above.
- 2. Blend for 45 seconds, or until smooth.

Supreme goddess dressing

ingredients

80ml rice wine vinegar 3 garlic cloves, peeled 50g Dijon mustard 2.5g sea salt 0.5g ground black pepper 50g light mayonnaise 10g flat-leaf parsley 5g fresh tarragon 5g fresh dill, stems removed 2 spring onions, cut into pieces 200g fat-free cottage cheese 125ml extra-virgin olive oil

directions

- 1. Place all the ingredients into the 300ml Nutri Ninja® cup in the order listed above.
- 2. Blend for 45 seconds, or until smooth.

PREP TIME 5 minutes CONTAINER 500ml Nutri Ninja® Cup MAKES 2 x 200ml

Choco-hazeInut treat

ingredients

250ml chocolate almond milk
7.5g unsweetened cocoa powder
40g chocolate hazelnut spread
1 frozen banana, quartered
200g ice

directions

- 1. Place all the ingredients into the 500ml Nutri Ninja® cup in the order listed above.
- 2. PULSE 3 times then blend for 45 seconds, or until smooth.

PREP TIME 8 minutes CONTAINER 500ml Nutri Ninja® Cup MAKES 350ml

Chocolate Dipping Sauce

ingredients

125ml water 125ml agave nectar ⅓tsp vanilla extract 60g cocoa powder 80g almond butter

directions

- 1. Place all the ingredients into the 500ml Nutri Ninja® cup in the order listed above.
- 2. Blend for 45 seconds, or until smooth.

PREP TIME 15 minutes COOK TIME: 10-12 minutes CONTAINER 500ml Nutri Ninja® Cup MAKES 1 serving

Honey nut frozen treat

ingredients

125ml original oat milk Drop of vanilla essence 20g walnut pieces 16g honey 175g ice

directions

- 1. Place all the ingredients into the 500ml Nutri Ninja® cup in the order listed above.
- 2. PULSE 3 times then blend for 45 seconds, or until smooth.

PREP TIME 5 minutes CONTAINER 500ml Nutri Ninja® Cup MAKES 1 serving

Lemon orange sorbet

ingredients

175ml orange juice 225g frozen strawberries

directions

- 1. Place all the ingredients into the 500ml Nutri Ninja® cup in the order listed above.
- 2. PULSE 3 times then blend for 45 seconds, or until smooth.

PREP TIME 5 minutes CONTAINER 500ml Nutri Ninja® Cup MAKES 1 serving

Mango cream

ingredients

60ml coconut water
30g fat-free plain yoghurt
15g honey
210g frozen mango chunks

directions

- 1. Place all the ingredients into the 500ml Nutri Ninja® cup in the order listed above.
- 2. PULSE 3 times then blend for 45 seconds, or until smooth.

www.ninjakitchen.eu

The colour of your Nutri Ninja® may differ from the photos