Chocolate Chip Candy Cane Cheesecake

Prep: 15 minutes Cook: 45 minutes Cool/Chill: 3 hours

Ingredients

16 oz. fat-free cream cheese, room temperature 1/2 cup granulated white sugar 1 tsp. vanilla extract 6 oz. (about 2/3 cup) fat-free vanilla Greek yogurt, room temperature 1/2 cup liquid egg whites (about 4 egg whites), room temperature 2 tbsp. all-purpose flour 2 standard-sized candy canes or 8 mini candy canes, crushed 1/4 cup mini semi-sweet chocolate chips

Optional topping: Fat Free Reddi-whip


Directions

- 1. Preheat oven to 350 degrees. Spray a 9-inch spring form cake pan (or pie pan) with nonstick spray.
- 2. In a large bowl, combine cream cheese, sugar, and vanilla extract. Beat until smooth with an electric mixer set to medium speed, 1 - 2 minutes.
- 3. Continue to beat while gradually adding yogurt, egg whites, and flour. Beat until thoroughly mixed, about 2 minutes.
- 4. Stir in half of the candy canes. Evenly pour mixture into the cake pan.
- 5. Sprinkle with chocolate chips. Bake until firm, 40 45 minutes.
- 6. Sprinkle with remaining crushed candy canes. Let cool completely. Refrigerate until chilled.
- 7. Release spring form, slice, and serve!

MAKES 8 SERVINGS

Nutrition Information: Per serving

8 servings 140 calories 17 g carbohydrate 10 g protein 2 g fat