

DOUBLE PEACH SMOOTHIE

Diary
of a
PMP
Mom.

Makes 2 Servings

1 Cup Juicy Ripe Peaches
(peeled and sliced)

1 Cup Peach Juice or Nectar
(chilled)

1/2 Cup Vanilla Yogurt (You can
replace this with normal yogurt,
2tbsp sugar few drops of vanilla
essence)

4-5 Ice Cubes

- 1 In a blender, combine peaches, each juice, yogurt, and ice cubes and blend until mixture is smooth and frothy.
- 2 Pour and serve.

A yogurt based smoothie to combat the thirst during the long summer Ramzan days, is the Double Peach Smoothie. Its refreshing and filling