

NUTRI NINJA®

Auto-iQ®
TECHNOLOGY

Let's Get Started!
Assembly & Recipes

30
RECIPES!

Congratulations!

Welcome to the Ninja® Auto-iQ® Experience! Ninja's Auto-iQ® technology features intelligent programs that combine unique pulsing, blending, and pausing patterns that do the work for you! Get great results every time with no guesswork required! These programs are timed to deliver delicious results, so all you have to do is press a button and enjoy.

Table of Contents

Welcome	2
Assembly	3
Nutrient Complete Juices & Smoothies	6
Infused Teas & Waters	17
Breakfast	19
Dips & Dressings	25
Meals	29
Desserts	33

Nutri Ninja® Assembly & Use

1. Add ingredients to the Nutri Ninja® cup, place the Pro Extractor Blades™ onto the cup and screw it on tightly.
2. Flip the cup upside down, place the cup onto the base by aligning the tabs and twist clockwise until you hear a “click”.
3. Select a program or setting to blend. Auto-iQ® BLEND and Auto-iQ® ULTRA BLEND have unique blend, pulse, and pause patterns that automatically stop once the countdown timer reaches 0. Start|Stop and Pulse are manual settings.
4. When finished, wait until the motor is completely stopped then turn the cup anticlockwise.
5. Pull the cup straight up to remove it from the base. Invert the cup and remove the Pro Extractor Blades™. Replace it with the 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.

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 yoghurt next.

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

2

Next add leafy greens and herbs.

1

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®.

USE Auto-iQ® Programs for

fresh nutrient juices, smoothies

green smoothies, frozen drinks, frozen desserts, ice

breaking up tough ingredients or for chopping!

PREP TIME 5 minutes SERVINGS 2 CUP SIZE 650ml

watermelon cooler

Freeze to a slightly slushy consistency for a low-calorie refreshing cleanser.

ingredients

- ¼ pear, seeded, cut into chunks
- 260g chilled watermelon, seeded, cut into chunks
- 2 large fresh basil leaves with stems removed

directions

1. Place all of the ingredients into the 650ml Nutri Ninja® Cup in the order listed.
2. Select “Auto-iQ® BLEND”.

PREP TIME 5 minutes SERVINGS 2 CUP SIZE 650ml

purple potion

Beetroot contains many of the necessary vitamins and micro-nutrients that support the production and maintenance of our bodies' cells.

ingredients

- 90g roasted beetroot, cut into 3cm chunks
- 300ml carrot juice
- 130g frozen blueberries

directions

1. Place all of the ingredients into the 650ml Nutri Ninja® Cup in the order listed.
2. Select “Auto-iQ® ULTRA BLEND”.

PREP TIME 5 minutes SERVINGS 2 CUP SIZE 650ml

gingered acai

Acai and pomegranate, prized for having antioxidants, plus ginger, an anti-inflammatory & great for digestion, make the perfect combination beverage for your busy day!

ingredients

- 120ml unsweetened acai berry puree, thawed
- 1 sachet stevia
- 2 teaspoons fresh ginger
- 360ml pomegranate juice
- 220g frozen strawberries

directions

1. Place all of the ingredients into the 650ml Nutri Ninja® Cup in the order listed.
2. Select "Auto-iQ® ULTRA BLEND" .

PREP TIME 5 minutes SERVINGS 2 CUP SIZE 650ml

lean green ninja

The best tasting green smoothie you will ever experience! The tropical fruit flavours mask the greens, plus you get a big boost of Vitamin C.

ingredients

- 75g fresh pineapple, chunks
- 75g fresh mango, chunks
- ½ ripe banana
- 12g baby spinach
- 10g chopped kale, stems removed
- 120ml water
- 150g ice

directions

1. Place all of the ingredients into the 650ml Nutri Ninja® Cup in the order listed.
2. Select "Auto-iQ® BLEND".

PREP TIME 8 minutes SERVINGS 2 CUP SIZE 650ml

ninja 9

Eight vitamin-packed vegetables + apple make a great combination of Vitamins A, B, and C, plus a good source of fibre.

ingredients

- ¼ granny smith apple, unpeeled, cut into chunks
- 1 small carrot, peeled, cut into quarters
- 1 tablespoon red onion
- ¼ jalapeño, seeded
- 30g beetroot, peeled
- 10g red cabbage, shredded
- 2 tomatoes, cut into quarters
- 60g cucumber, cut into chunks
- ½ stalk celery, cut into quarters
- ¼ teaspoon sea salt
- 75g ice

directions

1. Place all of the ingredients into the 650ml Nutri Ninja® Cup in the order listed.
2. Select “Auto-iQ® ULTRA BLEND”.

PREP TIME 5 minutes SERVINGS 2 CUP SIZE 650ml

call me popeye

Who knew green could be so yummy!

ingredients

- 2 dates, halved, pitted
- 1 stalk celery, cut into quarters
- 1 ripe kiwi, peeled, cut in half
- 60g spinach
- 360ml hazelnut milk
- 150g ice

directions

1. Place all of the ingredients into the 650ml Nutri Ninja® Cup in the order listed.
2. Select “Auto-iQ® ULTRA BLEND”.

TIP:

Add ½ tsp red curry paste for a super food boost.

PREP TIME 5 minutes SERVINGS 2 CUP SIZE 650ml

carrot tip top

This is a powerhouse of Vitamin A, great for vision and glowing skin!

ingredients

- 125g peeled carrots, cut into chunks
- 240ml carrot juice
- 2 tablespoons flax seeds
- 100g silken tofu
- 150g ice

directions

1. Place all of the ingredients into the 650ml Nutri Ninja® Cup in the order listed.
2. Select “Auto-iQ® ULTRA BLEND”.

PREP TIME 5 minutes SERVINGS 1 CUP SIZE 650ml

antioxidant refresher

You won't taste the cabbage in this refreshing antioxidant-rich smoothie!

ingredients

- 5g red cabbage, chopped
- ½ celery stock, halved
- ½ granny smith apple, unpeeled, uncored, halved
- 65g blueberries
- 40g watermelon, 3cm chunks
- 75g ice

directions

1. Place all of the ingredients into the 650ml Nutri Ninja® Cup in the order listed.
2. Select “Auto-iQ® ULTRA BLEND”.

PREP TIME 5 minutes SERVINGS 1 CUP SIZE 650ml

ginger greens

Considered two of the ultimate “detox” foods, kale and coriander combine to cleanse your system! Avocado lends a rich, creamy consistency and a healthful dose of “good” monounsaturated fat.

ingredients

- ¼ ripe avocado
- 1 date, halved, pitted
- 2 small kiwis, peeled, quartered
- 5mm piece ginger, peeled
- 40g baby kale
- 120ml coconut water
- 6g coriander
- 50g ice

directions

1. Place all of the ingredients into the 650ml Nutri Ninja® Cup in the order listed.
2. Select “Auto-iQ® ULTRA BLEND”.

PREP TIME 5 minutes SERVINGS 2 CUP SIZE 650ml

strawberry banana

This refreshingly sweet yet healthy smoothie is juiced-up with potassium, vitamin C, and antioxidants.

ingredients

- 1 small banana, peeled, halved
- 240ml low-fat milk
- 1 tablespoon agave
- 130g frozen strawberries

directions

1. Place all of the ingredients into the 650ml Nutri Ninja® Cup in the order listed.
2. Select “Auto-iQ® ULTRA BLEND”.

PREP TIME 5 minutes SERVINGS 2 CUP SIZE 650ml

ginger pear defense

Ginger provides a natural anti-inflammatory and aids in digestion. Choose ripe pears for extra sweetness.

ingredients

- 1 ripe pear, seeded, cut into quarters
- 1 teaspoon fresh ginger
- 520ml cold water
- Sweetener, to taste

directions

1. Place all of the ingredients into the 650ml Nutri Ninja® Cup in the order listed.
2. Select “Auto-iQ® ULTRA BLEND”.
3. Pour mixture through a fine-mesh strainer to extract the flavoured water.
4. Store in refrigerator for up to 3 days.

PREP TIME 5 minutes SERVINGS 2 CUP SIZE 650ml

two-berry tea

A calming tea filled with berry-rich antioxidants!

ingredients

- 130g fresh blueberries
- 2 tablespoons goji berries
- ½ ripe banana
- 360ml rooibos tea, chilled, strongly brewed
- 150g ice

directions

1. Place all of the ingredients into the 650ml Nutri Ninja® Cup in the order listed.
2. Select “Auto-iQ® ULTRA BLEND”.

PREP TIME 5 minutes SERVINGS 1 CUP SIZE 650ml

cherry lime rickey-ade

This refreshing home-made sports drink will remind you of a childhood favourite!

ingredients

- 240ml coconut water
- 1 tablespoon lime juice
- 60g frozen cherries

directions

1. Place all of the ingredients into the 650ml Nutri Ninja® Cup, in the order listed.
2. Select “Auto-iQ® BLEND”.
3. Pour mixture through a fine mesh strainer to extract the flavoured water.

PREP TIME 5 minutes SERVINGS 2 CUP SIZE 650ml

buckwheat pancakes

Serve with fresh fruit instead of syrup for a healthier option!

ingredients

- 240ml buttermilk
- 1 egg
- 3 tablespoons canola oil
- 65g buckwheat flour
- 65g plain flour
- 1 teaspoon bicarbonate of soda
- 1 teaspoon sugar
- ½ teaspoon salt
- 1 tablespoon honey

directions

1. Place all of the ingredients into the 650ml Nutri Ninja® Cup in the order listed.
2. Select START and blend for 20 seconds. Remove cup from the base and remove blade from the cup. Cover the cup with plastic wrap and let sit for 1 hour.
3. On a lightly oiled griddle or sauté pan over medium heat, pour pancake batter in desired size coins into the pan and cook until small bubbles form. Flip and continue cooking until center is puffed and springs back when gently pushed.

PREP TIME 5 minutes SERVINGS 2 CUP SIZE 650ml

top o' the mornin'

Start your day with a simple and fresh delight!

ingredients

- 1 banana, peeled
- 1 orange, peeled, cut in half
- 240ml vanilla almond milk
- ½ teaspoon ground cinnamon
- 1 scoop whey protein powder
- 75g ice

directions

1. Place all of the ingredients into the 650ml Nutri Ninja® Cup in the order listed.
2. Select "Auto-iQ® BLEND".

PREP TIME 6 minutes SERVINGS 2 CUP SIZE 650ml

bright side mocha shake

Turn your morning java into a filling breakfast shake. The banana gives you a boost of extra potassium.

ingredients

- ¾ medium banana
- 3 tablespoons brewed coffee, chilled
- 180ml almond milk
- 1½ teaspoons unsweetened cocoa powder
- 2 teaspoons almond butter
- ¾ teaspoon agave nectar
- 225g ice

directions

1. Place all of the ingredients into the 650ml Nutri Ninja® Cup in the order listed.
2. Select "Auto-iQ® ULTRA BLEND".

tip:
Add ¼ cup aloe vera juice for a super food boost.

PREP TIME 6 minutes SERVINGS 2 CUP SIZE 650ml

orange sunshine splash

Add some tofu protein and antioxidant “goji power” to your morning OJ for a silky smoothie!

ingredients

- 125g silken tofu
- 4 tbsp goji berries
- 1 orange, peeled, cut in half
- 60ml orange juice
- 2 tablespoons honey
- 150g ice

directions

1. Place all of the ingredients into the 650ml Nutri Ninja® Cup in the order listed.
2. Select “Auto-iQ® ULTRA BLEND”.

PREP TIME 6 minutes SERVINGS 4 CUP SIZE 650ml

tomato basil scrambler

This simple and delicious breakfast is quick enough for any day of the week!

ingredients

- 8 whole eggs
- 75g vine-ripe tomatoes, seeded
- 75g mozzarella
- 25g fresh basil, loosely packed
- pinch of salt
- pinch of black pepper
- cooking spray

directions

1. Place the eggs, tomato, mozzarella, basil, salt and black pepper into the 650ml Nutri Ninja® Cup. Hold down “PULSE” 2-3 times, until all ingredients are roughly chopped.
2. In a non-stick sauté pan sprayed with cooking spray, add the egg mixture, then cook, over medium-high heat, stirring frequently until fluffy and cooked through.

tip:
Add 1 tbsp Spanish bee pollen for a super food boost.

PREP TIME 7 minutes SERVINGS 2 CUP SIZE 650ml

trail mix in a glass

Great for those with an active lifestyle, all the flavours of a trail mix whipped up in a nourishing breakfast.

ingredients

- 4 tbsp goji berries
- 60ml pomegranate juice
- 300ml unsweetened almond milk
- 3 tablespoons honey
- 20g raw unsalted almonds
- 20g raw unsalted pumpkin seeds
- 1 tablespoon raw sesame seeds
- 150g ice

directions

1. Place all of the ingredients into the 650ml Nutri Ninja® Cup in the order listed.
2. Select "Auto-iQ® ULTRA BLEND".

PREP TIME 6 minutes SERVINGS 4 CUP SIZE 650ml

tabbouleh dip

This dip contains parsley, known to have 3x the Vitamin C of an orange. Plus, it's gluten-free!

ingredients

- 40g cucumber, quartered
- 2 vine ripe tomatoes, quartered
- ¼ small yellow onion, peeled, quartered
- 10g fresh mint with stems removed
- 25g flat leaf parsley
- 1 tablespoon extra virgin olive oil
- 3 tablespoons freshly squeezed lemon juice
- ½ teaspoon sea salt
- ½ teaspoon ground black pepper

directions

1. Place all of the ingredients into the 650ml Nutri Ninja® Cup in the order listed.
2. Hold down "PULSE" 5-10 times until desired consistency is achieved.

PREP TIME 6 minutes SERVINGS 4 CUP SIZE 650ml

classic houmous

Adding roasted red peppers, olives, or roasted garlic will give this recipe your own personal twist. Enjoy with homemade pitta chips or fresh vegetable crudité's for an entertaining favourite!

ingredients

- 1 garlic clove, peeled
- 1 can cooked, drained chick peas (liquid reserved)
- 90ml chick pea liquid
- 60ml lemon juice
- 60ml olive oil
- 1 teaspoon ground cumin
- 1/8 teaspoon cayenne pepper
- 1 teaspoon sea salt

directions

1. Place all of the ingredients into the 650ml Nutri Ninja® Cup in the order listed.
2. Select "START" and blend for 30 seconds or until desired consistency is achieved.

PREP TIME 6 minutes SERVINGS 4 CUP SIZE 650ml

french onion tofu dip

A healthier option without all the added fat, and so delicious!

ingredients

- 1 tablespoon vegetable oil
- 1 medium yellow onion, chopped
- 1/2 teaspoon sea salt
- 1/4 teaspoon ground black pepper
- 3 tablespoons malt vinegar
- 70g firm tofu
- 110g low-fat cream cheese, softened
- 80ml low-fat sour cream

directions

1. In a 25cm sauté pan, over medium heat, add the oil, onion, salt and black pepper. Sauté the onions 6-8 minutes or until caramelized, stirring occasionally. Add the malt vinegar, cook for 1 minute.
2. Remove from the heat and let cool for 10 minutes.
3. Place the cooked onion mixture, tofu, cream cheese and sour cream into the 650ml Nutri Ninja® Cup.
4. Select "START" and blend for 15 seconds or until desired consistency is achieved.

PREP TIME 6 minutes SERVINGS 4 CUP SIZE 650ml

avocado caesar dressing

Avocado adds natural creaminess and even helps regulate your cholesterol levels for a heart-healthy dressing!

ingredients

- 1 ripe avocado, pitted, cut in half
- 2 tablespoons freshly squeezed lemon juice
- 2 tablespoons apple cider vinegar
- 240ml cold water
- 30g oil cured anchovy fillets
- ½ teaspoon ground black pepper
- 40g parmesan cheese, cut into 1" pieces

directions

1. Place all of the ingredients into the 650ml Nutri Ninja® Cup in the order listed.
2. Select "START" and blend for 30 seconds or until desired consistency is achieved.

PREP TIME 6 minutes SERVINGS 4 CUP SIZE 650ml

celeriac and kale soup

Celeriac and kale are great for detoxification and cell protection!

ingredients

- 2 teaspoons extra virgin olive oil
- 1 garlic clove, peeled, chopped
- ½ small yellow onion, chopped
- 70g celeriac, peeled, cut into 3cm chunks
- 90g kale, chopped
- 1 teaspoon sea salt
- ¼ teaspoon ground black pepper
- 960ml unsalted vegetable stock

directions

1. Pre-heat a 5-quart saucepan on medium-low heat.
2. Add the oil, garlic, and onions and gently stir and sauté for about 3 to 6 minutes, or until translucent.
3. Add the remaining ingredients, starting with celeriac. Bring to a boil, reduce the heat to medium low and cook for 20 – 25 more minutes or until the celeriac is fork-tender.
4. Remove from the heat and cool to room temperature.
5. Working in two batches, place half of the soup in the 650ml Nutri Ninja® Cup. Select "START" and blend for 25 seconds or until desired consistency is achieved.
6. Return to pot and simmer until heated.

PREP TIME 35 minutes SERVINGS 2 CUP SIZE 650ml

roasted tomato soup

Inspired by classic Italian flavours, this delicious soup will soon become a favourite!

ingredients

- 3 tablespoons extra virgin olive oil
- ½ medium yellow onion, peeled, cut in to quarters
- 2 cloves garlic, peeled
- 1 can whole peeled tomatoes with liquid
- 240ml water
- 1 tablespoon fresh basil leaves, chopped
- ¼ teaspoon red pepper flakes
- Salt and pepper to taste

directions

1. Heat oil in a saucepan over medium heat and sauté the onions and garlic until soft. Add tomatoes and water and simmer for 20 minutes. Remove from stove and let cool.
2. Transfer all cooked ingredients into the 650ml Nutri Ninja® Cup.
3. Select "START" and blend for 25 seconds or until desired consistency is achieved.
4. Transfer soup back into saucepan and add the basil and crushed red pepper. Season to taste. Warm over medium-low heat for about 5 minutes until barely simmering.

PREP TIME 5 minutes SERVINGS 4 CUP SIZE 650ml

tandoori marinade

A flavourful marinade with immunity and anti-inflammatory benefits from this herb combination!

ingredients

- 60g dried chili peppers
- 1 teaspoon fresh ginger
- 2 garlic cloves, peeled
- 1 tablespoon fresh squeezed lemon juice
- 240ml low-fat Greek yoghurt
- 120ml cold water
- 15g fresh coriander with stems removed
- 2 tablespoons garam masala powder
- ½ teaspoon ground nutmeg

directions

1. Place the dried chili peppers into a small saucepan and pour just enough water to cover the peppers. Bring to a boil, reduce to a simmer and cook for 10 minutes. Strain peppers and then let cool.
2. Remove the top and seeds from the peppers.
3. Place all of the ingredients into the 650ml Nutri Ninja® Cup in the order listed, starting with the re-hydrated chili peppers. Select "START" and blend for 25 seconds or until desired consistency is achieved.

PREP TIME 2 hours SERVINGS 2 CUP SIZE 650ml

chicken pitta sandwich

An easy, high-protein dinner in less than 30 minutes with scrumptious, ethnic flavours.

ingredients

- 2 tablespoons tandoori marinade (see recipe page 31)
- 250g raw chicken breast, cut into cubes
- 2 whole wheat pitta bread rounds
- 2 vine ripe tomatoes
- 8 round lettuce leaves

directions

1. Marinate the chicken breast pieces for 2 hours with the tandoori marinade.
2. Place the marinated chicken breast pieces into the 650ml Nutri Ninja® Cup.
3. Press "PULSE" 5-7 times.
4. Lightly coat a nonstick skillet with cooking spray. Over medium heat, sauté the chicken mixture until cooked, about 4 minutes
5. To assemble the sandwich, cut pitta bread rounds in half, open the pocket. Place the lettuce, tomato, and evenly divide the cooked ground chicken into the pockets.

PREP TIME 6 minutes SERVINGS 2 CUP SIZE 650ml

tropical fresh fruit ice pops

Mango and pineapple make this a really tropical treat.

ingredients

- 150g fresh mango
- 300g fresh pineapple
- 2 tablespoons agave

directions

1. Place all of the ingredients into the 650ml Nutri Ninja® Cup in the order listed.
2. Select "Auto-iQ® BLEND".
3. Pour into 4-6 ice pop molds and freeze overnight or until solid.

PREP TIME 6 minutes SERVINGS 4 CUP SIZE 650ml

chocolate banana mousse

Avocado and banana makes a super smooth mousse in this quick and easy recipe. The orange provides a tangy flavour.

ingredients

- 2 bananas, ripe, peeled, quartered
- 2 avocados, ripe, peeled, pitted, quartered
- 60ml chocolate sauce
- juice of half an orange
- 2 tablespoons cocoa powder

directions

1. Place all of the ingredients into the 650ml Nutri Ninja® Cup in the order listed.
2. Select "START" and blend for 30 seconds or until desired consistency is achieved.
3. Place mousse into an airtight container and refrigerate until chilled.

PREP TIME 6 minutes SERVINGS 2 CUP SIZE 650ml

vanilla nut frozen treat

Prepare your own frozen dessert guilt-free! Add some fresh berries!

ingredients

- 160ml vanilla oat milk
- ¼ teaspoon pure vanilla extract
- 200ml low-fat vanilla Greek yoghurt
- 1 sachet stevia
- 45g walnut halves
- 375g ice

directions

1. Place all of the ingredients into the 650ml Nutri Ninja® Cup in the order listed.
2. Select "START" and blend for 20 seconds or until desired consistency is achieved.

NINJA[®]

FREE PHONE 0800 862 0453

www.ninjakitchen.eu