
healthy weight loss mindset tips & recipes inside!MAY

get inspired
Jenny Craig

MAY 2020

by

Veggie Big
Brekkie

try this

recipe on pg 7

https://www.jennycraig.com.au/

2

In this edition of Get Inspired we’re all about showing you how to make
small and sustainable changes to help build a healthy lifestyle that suits
YOU! We have a selection of delicious breakfast recipes to brighten your
morning as well as a simple stir fry greens that’s sure to become a family
favourite. We take a deeper look at how to lose weight with a healthy (and
happy) mindset to keep on you track during the cooler months.

xx The Jenny Craig team

Live a healthier
lifestyle with us!

https://www.jennycraig.com.au/

Please tell us about your experience on the
Jenny Craig program:

The wonderful Consultants were so helpful,
understanding and gave me encouragement when
I was having a down week. When I first walked
into Jenny Craig I had doubts whether I would feel
comfortable or if they would understand my story.
But no, I felt relaxed, relieved and started the next
chapter of my life.

How do you feel now that you’ve lost the
weight?

I feel more confident, I take pride in how I look and
dress in more fitted clothes with lots of colours. I
never leave the house without looking in the mirror
- everything must match and my hair is always
done. I am standing tall with more energy, I walk
everywhere now and feel that I can do my job a lot
better than before.

Please tell us your story and what life was like
before your weight loss:

Before my weight loss, my family always came first.
I had no energy to do anything so I would isolate
myself, nose in a book and stay at home. I never went
outside as I was too embarrassed and had nothing
to wear. I bought clothes to cover myself instead of
fitting me, my clothes were dark and I always wore a
hat.

What was your ‘aha’ moment? The moment that
made you want to begin your weight loss journey?

The month before I began my journey with Jenny
Craig I had spread my husband’s ashes, which
had been a year since his death. I felt free to think
of myself again, not just everyone else. At my work
someone started a weight loss challenge and I
weighed in at 138kg. I was shocked as I had never
been that big before in my life. A few days later my
friend sent me a Jenny Craig ad about a special start
up program, I knew I had to do something as I had
my first grandchild on the way and I needed to live
for them, but most importantly for myself. I rang up
and booked an appointment, my journey started and
I have never looked back.

3for more success stories click here

^Individual results may vary

Now

I feel more confident,
I take pride in how I look

“ “
lost 41KG^

Pamela

Pamela
meet

pukekohe, NZ

now
Before

https://www.jennycraig.com.au/blog/success-stories/our-members/meet-pamela/
https://www.jennycraig.com.au/blog/success-stories/

find more great articles on our blog 4

1. Set realistic goals and include
goals not related to your weight

Research shows that starting with unrealistic
expectations leads to abandoning of efforts. Starting

with realistic and achievable goals is important to
keep you motivated. Losing weight may be the

result but it should not be your only goal. Setting
non-weight related goals helps you to see the bigger
picture, you’re less likely to become fixated on your
weight and helps you to see all your successes and

reflect on what is truly important to you.

2. Take the focus off the scales
 and focus on how you feel instead

It’s so important to focus on yourself as a whole person
– you are so much more than your weight. Take note
of all your successes which can range from increased
energy, increased fruit and vegetable intake or being
more active. These are the things that truly make a

difference to your wellbeing and should be celebrated!
Weight is also very subjective and doesn’t account for
changes in bone and muscle mass and other factors

such as fluid balance and hormones. So remember the
scales don’t always reflect your progress.

Your mindset is key when making any types of changes to
your lifestyle and a healthy, balanced weight loss mindset is
crucial to weight loss success. While we’re shifting weight
on the outside, it’s just as important to be working on the
inside. There are many things that you can do to create a
positive mindset and lose weight in a happy, balanced and
healthy way.

to create a healthy
weight loss mindset!

5 ways

by Karen Stafford ,
Accredited Practising Dietitian

DIETITIAN TIP

https://www.jennycraig.com.au/blog/lifestyle-and-wellness/hints-and-tips/healthy-weight-loss-mindset/
https://www.jennycraig.com.au/blog/

find more great articles on our blog 5

Everyone is on their own personal journey and
it’s important not to compare your progress
with others. They say that ‘comparison is the
thief of joy’, so focus on your own goals and
achievements. This helps you to see yourself

in a more positive way and become grateful for
what you can do and what you have achieved,

rather than all of the things you don’t have,
can’t do or achieve.

If you’re spending a lot of time on social media
do a review and unfollow any pages that

don’t make you feel good about yourself, or
make you feel less worthy. Pages displaying
unrealistic ideals of what you should look like
can increase negative mood states and be

demotivating. Instead, follow a range of pages,
that are about travel, nature or other interests

that inspire you.

4. Avoid creating rules –
forget about ‘good’ & ‘bad’ foods

Giving yourself strict rules to follow only leads you
to want to do something even more! If you tell
yourself chocolate is ‘bad’ and you can’t eat it

at all, it’s likely you’ll spend a lot of time thinking
about chocolate!

Give yourself permission to eat all foods and
remember that balanced sustainable eating is the

key to long term success.

5. Be kind to yourself –
talk to yourself like you would to a friend

Would you ever say some of the things you say
to yourself to your loved ones? Treat yourself
with respect and speak gently and kindly by

using positive affirmations and positive language.
Reframe negative thoughts into more positive

constructive ones like “I’m doing the best I can”
or “I’m making progress”.

Also try to stop discussions about extreme
diets, bodies, fat, flaws and appearance. Being

preoccupied with bodies and appearance can be
harmful to your own body image and lead to you
feeling dissatisfied. Make a pact with family and
friends that you have more important things to

talk about.

Most importantly remember that
weight loss is a work in progress. It’s
about small sustainable changes over
time rather than extremes, so give
yourself the time and patience to work
on things.

3. Don’t compare yourself to others

https://www.jennycraig.com.au/blog/
https://www.jennycraig.com.au/blog/lifestyle-and-wellness/hints-and-tips/healthy-weight-loss-mindset/

#jennycraigausnz find MORE RECIPE INSPIRATION ON OUR BLOG

Peanuts are rich in protein, fibre and healthy
fats; especially heart healthy monounsaturated
and polyunsaturated fats!

DIETITIAN TIP
Megan Alsford, Accredited Practising Dietitian

INGREDIENTS
1 packet Jenny Craig Waffles
½ cup raspberries (frozen or fresh)
Natural sweetener to taste (optional)
2 tsp natural peanut butter

Preparation time: 5 minutes

PB&J (Peanut Butter and Raspberry) Waffles
SERVES 1

METHOD
1. Warm Jenny Craig Waffles according to instructions on

the packet.

2. Top the warmed waffles with peanut butter. Lightly
crush raspberries with sweetener (if using) and add to
peanut butter and waffles.

If you’re a Jenny Craig member, speak to your Consultant
about how you can incorporate these recipes into your program.

6

Enjoy!
BEST BEFORE:

Ingredients: Water, Wheat Flour
[Wheat Flour, Vitamins (Thiamine,
Folic Acid)], Sugar, Mineral Salts
(500, 541, 341), Canola Oil, Milk
Solids, Soy Flour, Iodised Salt,
Egg Powder, Emulsi�er (471),
Flavour, Colour (101), Vegetable
Shortening (320), Emulsi�er
(322, Soy).
CONTAINS GLUTEN (WHEAT),
EGG, MILK AND SOY.
Keep frozen at or below -18°C.

Please direct comments about
this product to Customer Care:
Australia
P 1800 453 669
W jennycraig.com.au
New Zealand
P 0800 555 123
W jennycraig.co.nz
Level 1, 464 St Kilda Rd,
Melbourne, Vic 3004, Australia.

51g NET
Serving suggestion

Nutrition Information
Servings per package: 1
Serving size: 51g

Avg qty/ Avg qty/
serve 100g

Energy 554 kJ 1090 kJ
(132 Cal) (260 Cal)

Protein 3.0g 5.9g
Fat, total 2.9g 6.0g
 – saturated 1.0g 1.9g
Carbohydrate 22.9g 44.9g
 – sugars 3.2g 6.3g
Sodium 382mg 750mg

THREE LIGHT AND FLUFFY
GOLDEN WAFFLES.

WAFFLESWAFFLES

Made in Australia
from at least 96%
Australian ingredients

JC0618

Remove wrapper.
Place wa�es in toaster
for 6 – 0 seconds until
heated through and
crisped to your liking.

TO PREPARE
FROM FROZEN

Note: Toaster temperatures vary.
Times given are approximate.

DOUBLE YOUR PORTION
FOR ‘FREE’!
Serve with fresh
strawberries and
a tub of fat free
yoghurt*.
*Use from your milk serves.

16
0m

m
 R

ep
ea

t

80mm

270mm wide

40mm20mm 35mm 20mm35mm

30
m

m
30

m
m

10
0m

m

40mm

END SEAL - NO PRINT

Dieline
Customer: Dennison Foods
Product: Waffle
Dimensions: 270mm wide x 160mm repeat
Eyemarks: 12 x 7mm x2

WHITECYAN MAGENTA YELLOW BLACK PMS 2277C

Make
With Me

https://www.jennycraig.com.au/blog/recipes/sweet-treats/peanut-butter-and-raspberry-waffles/
https://www.jennycraig.com.au/blog/
https://www.jennycraig.com.au/

#jennycraigausnz find MORE RECIPE INSPIRATION ON OUR BLOG

Preparation time: 10 minutes

7

INGREDIENTS
Spray oil
2 Portobello mushrooms
3-4 cherry tomatoes
1 cup kale or spinach, leaves picked, stem
removed and sliced
1 Jenny Craig Roasted Vegetable Frittata
1 tbsp sauerkraut (optional)
Fresh basil to garnish

VEGGIE BIG BREKKIE
SERVES 1

METHOD
1. Lightly spray frypan with spray oil and place on medium

heat. When the pan is hot, add the mushrooms, tomato
and kale and cook for approx. 5 minutes or until tomatoes
have softened and mushrooms are browned.

2. While the vegetables are cooking, warm the Jenny Craig
Roasted Vegetable Frittata as per instructions on the
packet.

3. Serve the Jenny Craig Roasted Vegetable Frittata with the
cooked vegetables, sauerkraut (if using) and fresh basil.

Enjoy!

BAKED-STYLE EGG WITH ROASTED
VEGETABLES, TOPPED WITH TANGY
TOMATO SAUCE AND FETTA CHEESE.

Jenny Craig Weight Loss Centres Pty Ltd
Level 1, 464 St Kilda Road, Melbourne, Vic 3004, Australia.
Australia: 1800 453 669 New Zealand: 0800 555 123

FRITTATA

Nutrition Information
Servings per package: 1 Serving size: 150g

Avg qty/serving Avg qty/100g

Energy 704 kJ 469 kJ
 (168 Cal) (112 Cal)
Protein 10.1g 6.7g
Fat, total 11.0g 7.3g
 – saturated 3.5g 2.3g
Carbohydrate 7.7g 5.1g
 – sugars 3.5g 2.3g
Sodium 296mg 197mg

ROASTED

Serving suggestion

Ingredients: Egg Mix [Whole Egg (37%), Water, Cream (Milk),
Canola Oil, Spices, Thickener (1422), Skim Milk Solids, Yeast
Extract, Salt, Mineral Salt (339), Herb, Vegetable Gum (415)],
Roasted Vegetables (43%) (Capsicum, Eggplant, Zucchini),
Tomato Sauce (3%) [Water, Tomato, Tomato Paste, Onion,
Capsicum, Celery, Thickener (1422), Canola Oil, Sugar, Garlic,
Salt, Yeast Extract, Spices, Herbs, Acidity Regulator (330)],
Fetta Cheese (3%) (Milk).

CONTAINS EGG AND MILK.
MAY CONTAIN PEANUTS AND TREE NUTS.

Keep frozen at or below -18°C.

JC0319

TO PREPARE FROM FROZEN
MICROWAVE (1000W): Pierce �lm lid twice with a fork. Heat on HIGH for 3½ - 4 minutes.
Allow to stand for 2 minutes before serving. CONVENTIONAL: Pre-heat oven to 200°C (180°C
fan forced). Remove frozen product from packaging and place in an oven-proof container.
Heat in the centre of oven for 30 - 35 minutes. Allow to stand for 1 minute before serving.
Note: Microwave and oven temperatures vary. Times given are approximate.
Caution: Plastic container is not suitable for oven use.

Made in Australia
from at least 49%
Australian ingredients

ROASTED
VEGETABLEVEGETABLE

USING DIELINE FROM
JEN15315 Vegetable
Tortellini FA OL.pdf)
CHECK IF CORRECT

150g NET

PROTEIN

SO
URCE OF

CYAN MAGENTA YELLOW BLACK

121mm

12
1m

m

PMS 7577WHITE

Make
With Me If you prefer using spinach, add the spinach

leaves once the tomatoes and mushrooms are
cooked and the heat is turned off. The residual
heat from the pan will gently wilt the spinach
leaves without overcooking them.

DIETITIAN TIP Karen Stafford, Accredited Practising Dietitian

https://www.jennycraig.com.au/blog/recipes/vegetarian/veggie-big-brekkie/
https://www.jennycraig.com.au/
https://www.jennycraig.com.au/blog/

#jennycraigausnz find MORE RECIPE INSPIRATION ON OUR BLOG

INGREDIENTS
Spray oil
1 clove garlic, crushed
1 tsp ginger, grated
1 bunch broccolini, trimmed and cut in half
1 bunch bok choy, trimmed and cut in half
2 tsp oyster sauce
1 tsp salt reduced soy sauce
½ tsp natural sweetener
2 tbsp water
Black pepper to taste

Preparation time: 10 minutes

8

Stir-fried greens
SERVES 3-4

PMS 7577CCYANMAGENTAYELLOWBLACK
Customer:
Description:

Design No:Date:

Internal Sizes (LWD):
Board Caliper & Grade:

O'all Size:
Scale: 1:1

Sales Rep:Drawn By:DIF No:

VESCO FOODS
FAMILY 1 EX JAY PACK SHAPE

130.00 x 37.00 x 174.00
375UM HERCULES GREYBACK

DAVID PETRIE

B1706019XM06/07/17

348.25 x 246.00

NIGEL BERGHOFF

AREA C
BEST BEFORE

JENNY CRAIG
BARCODE
POSITION

151303713036.25

348.25

246 240

29

174

29

3336

9

8

Horizontal Grain

115050/1

IMPORTANT: Please retain all details below on all artwork and proofs

Print Side Up

Serve
With Me

METHOD
1. Spray a wok with spray oil and heat on high heat until hot.

Add the garlic and ginger and stir-fry for 1 minute until
fragrant.

2. Add the chopped broccolini and stir fry for 2-3 minutes
until tender (the stems should be bright green).

3. Add the bok choy and stir fry for 1-2 minutes until leaves
have slightly wilted.

4. Add the oyster sauce, soy sauce, natural sweetener and
water and stir to combine.

5. Season with black pepper.

Enjoy!

Try using other veggies like pak choy, gai lan,
broccoli, carrot, capsicum and mushroom!

DIETITIAN TIP
Laura Ford, Accredited Practising Dietitian

https://www.jennycraig.com.au/blog/recipes/healthy-sides/stir-fried-greens/
https://www.jennycraig.com.au/
https://www.jennycraig.com.au/blog/

#jennycraigausnz find MORE RECIPE INSPIRATION ON OUR BLOG

#jennycraigausnz

rapid results members lost an average
in the
first5kg 4 weeks#

#Average weight loss based on Jenny Craig study was 5.27kg in the first 4 weeks for those who completed the Rapid Results
Program (including full weekly Menu and consultations), versus 3.87kg on our Classic Program. ^Individual results may vary.

ASK US ABOUT

OUR MOST EFFECTIVE
PROGRAM EVER

Jelena
LOST 31KG
ON RAPID RESULTS^

^Individual results may vary

https://www.jennycraig.com.au/rapid-results/
https://www.jennycraig.com.au/

