Bacon-Wrapped Shrimp

Serving Size – 4

Points – 3 (3 Shrimp)

 8 oz. Canadian bacon -- cooked and drained, cut into 12 slices

 12 medium shrimp -- shelled and deveined

 1 medium red bell pepper -- seeded and cut into 12 strips

 1 T teriyaki sauce -- low sodium

 1 ½ t teriyaki sauce -- low sodium

 1 T chili sauce -- low sodium

 1 ½ t chili sauce -- low sodium

1 T hoisin sauce

1. Place bacon on rack; cover with paper towel. Microwave on High 1 minute; pat dry on paper towel. Let cool slightly.

2. Wrap one shrimp and one pepper strip in each piece of bacon; secure with wooden pick.

3. Place in 11 x 7" baking dish. Repeat with remaining bacon, shrimp and bell pepper.

4. In small bowl, combine the teriyaki, chili and hoisin sauces with 2 tablespoons water; pour over shrimp.

5. Cover and refrigerate 2 hours, turning once.

6. Uncover and microwave on High 3-4 minutes, until shrimp are cooked through.

7. Let stand 5 minutes before serving.

Nutritional Info:

Calories
132

Carbohydrates
6 g

Total Fat
4 g

Saturated Fat
1 g

Cholesterol
56 mg

Protein

16 g

Sodium

1151 mg

Fiber

2 g
