

Berry Pomegranate Smoothie

By Katie Goodman

➔ I love smoothies for breakfast or afternoon snacks in the summer. They're cool and full of great fruity flavors. While I definitely enjoy going to the smoothie shop occasionally (they do have a super duper blender that purees much better than mine), it does get expensive, and smoothies are really simple to make at home.

This is my take on a smoothie that our local smoothie shop makes. Packed with pomegranate juice and berries, it's definitely a healthy and refreshing treat. Greek yogurt adds a little bit of protein. If you'd like, add a half a banana as well, but it doesn't really need it.

Ingredients

1 cup mixed berries (i.e. blackberries, raspberries, and blueberries)

$\frac{2}{3}$ cup pomegranate juice

$\frac{1}{3}$ cup plain or honey Greek yogurt

Ice, if desired, for a thicker smoothie

Mint (optional garnish)

Makes 1 large or 3 small smoothies

Directions

Step 1: Combine the berries, juice, and yogurt in a small food processor or blender. Puree until very smooth.

Step 2: Add up to $\frac{1}{2}$ cup of crushed ice if you would like a thicker smoothie. Puree until ice is incorporated into the smoothie.

Step 3: Garnish with additional berries and a mint leaf for a pretty presentation.

You can use this ratio as a guide to creating other smoothies: 1 cup fruit, $\frac{2}{3}$ cup liquid, and $\frac{1}{3}$ cup yogurt or sorbet.

