
#jennycraigausnz find MORE RECIPE INSPIRATION ON OUR BLOG

our dietitians answer common type 2 diabetes questionsjuly

Jenny Craig
july 2019

jennycraig.com.au

Crumble
Cookie

get inspired
by

apple cinnamon
w i n t e r w a r m e r

https://www.jennycraig.com.au/
https://www.jennycraig.com.au/blog/lifestyle-and-wellness/diabetes/common-myths-about-diabetes/

Staff Recipe!
Jenny Craig Castle Hill Consultant

Linda has devised this satisfying dessert,
perfect for chillier days. We love it!

Linda’s Apple Cinnamon
Cookie Crumble, recipe p. 7

2

Diabetes Week
In this edition of Get Inspired, we’re getting
the winter woolies out and getting warm
and cosy during these cooler months.

This issue features our favourite winter
warmers, in the form of hearty, satisfying
soups for lunch. Jam-packed with your
favourite winter veggies, nothing beats a soup
when it’s cold and wet outside. And if you’re
craving an apple crumble to add to your
menu, we have a special guest recipe from
one of our Jenny Craig consultants for you!
(Hint, it’s made with our yummy Cinnamon
Cookie!)

It’s also National Diabetes Week (14th July –
20th July). On page 4, our dietitians answer
some frequently asked questions about type
2 diabetes.

In 2013 I was diagnosed with diabetes type 2, taking
4 tablets a day trying to stabilise my sugar levels, but
finding it hard because of my bad eating habits.

I put on more weight over the years, to the point
where my doctor was thinking of putting me on
Insulin. Instead he increased my tablets to 7 a day,
which made me feel worse about my health.

When Michael’s type 2 diabetes was becoming
unmanageable with tablets alone, it inspired a
transformation. He shares his story with us.

3for more success stories click here

So, my sister and I discussed what we can do to help
me lose weight and become healthy again, and we
decided to join Jenny Craig together.

It has been 4 months since we joined, and I have lost
14 kilos so far. My diabetes has stablised and I’m
only taking 2 tablets a day and feeling fit and healthy
again.

Thanks to the Jenny Craig program and the support
from the staff and Consultant Maria, I’m feeling great.
The Jenny Craig program has changed my life for
the better.

Michael’s Jenny Craig favourites:
Breakfast Wholemeal Pancakes Lunch Beef Pie
Dinner Chicken Pad Thai Snack Cheesy Popcorn

^Individual results may vary

Then

Now

“ the jenny craig program has
changed my life for the better

“

lost 14KG^

Michael
in 20 weeksMichaelmeet

now

then now

https://www.jennycraig.com.au/blog/success-stories/

National Diabetes Week 2019 runs
from 14th July to 20th July and is a

week dedicated to bringing awareness
to diabetes. At Jenny Craig, we are often
asked questions about type 2 diabetes, so
here are the answers to some of our most
commonly asked questions.

type 2
diabetes

find more great articles on our blog 4

What is diabetes?
Diabetes is a chronic condition where the body is unable to
maintain healthy levels of glucose (sugar) in the blood, and
this leads to high blood sugar levels. Glucose or sugars are
naturally found in a variety of foods (mainly carbohydrates) and
are used as the main energy source for our brain and body.
Our bodies use the hormone insulin to move glucose from the
blood stream into the cells of our body. For people with type 2
diabetes, they may lack the ability to produce enough insulin,
have decreased insulin action, or a combination of both which
contributes to their high blood sugar levels. For some people,
medication is required to help stablise their blood sugar levels.

How can Jenny Craig help me with my management of
type 2 diabetes?
The Jenny Craig program is suitable for people with type 2
diabetes as the menus are kilojoule and portion controlled and
contain a balance of all core food groups. Meals and snacks
are also spaced out to ensure blood sugar levels are evenly
maintained throughout the day. Weight loss has also been
shown to improve insulin sensitivity and control of blood sugar
levels in people with type 2 diabetes.

What can I do to reverse my diabetes?
While there is no cure for type 2 diabetes, in some cases it
can be possible to manage your blood sugar levels without
the need for diabetes medication. Ensure you’re maintaining
your weight within a healthy range, try to exercise each day
and make long term dietary changes that include plenty of
high fibre foods, fresh fruit, vegetables, dairy, wholegrains,
healthy fats and lean meats.

Do I have to avoid sugar if I have type 2 diabetes?
It’s a common misconception that people with type 2 diabetes
need to completely avoid sugar. In fact, sweet treats and
dessert can still be included in moderation as part of a healthy
balanced meal plan. While it is beneficial to reduce your intake
of sugar, if your overall diet is low in added sugar, you can still
enjoy a small sweet treat in moderation. Just be mindful of
your portion and the amount of other added sugars you have
across the day.

Do I need to follow a low carbohydrate diet if I have
type 2 diabetes?
It really depends on your personal dietary preferences, as
both high carbohydrate diets and low carbohydrate diets can
both be effective for weight loss and long-term blood glucose
management. You don’t need to cut carbs to effectively
manage your blood glucose levels and you can still achieve
great results with a moderate carbohydrate intake.

The Jenny Craig program is suitable for
people with type 2 diabetes as the menus
are kilojoule and portion controlled and
contain a balance of all core food groups.

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

#jennycraigausnz find MORE RECIPE INSPIRATION ON OUR BLOG

INGREDIENTS
Spray oil
½ onion, finely diced
½ red capsicum, chopped
1 clove garlic, crushed
½ can tinned tomatoes
1 cup reduced salt chicken stock*
1 cup water
1 Jenny Craig Smoked Paprika Paella
Fresh flat leaf parsley to garnish

spanish rice soup

METHOD
Spray oil into a medium sized saucepan and place on
medium heat on the stove. Add the diced onion and cook
for 3-4 minutes until softened. Add the capsicum and
garlic and cook for 4 minutes. Add the tinned tomatoes,
reduced salt chicken stock and water and simmer for 20
minutes.

After 20 minutes, add the Jenny Craig Smoked Paprika
Paella straight from the pack and cook for 9-10 minutes
until the rice is cooked through.

Once cooked, place in a large bowl and serve with a
sprinkle of fresh parsley.

*We used chicken stock for this recipe, substitute for vegetable
stock for a vegetarian meal.

follow me with your
jenny craig snack

Enjoy!

serves 1

5

Made
With Me

https://www.instagram.com/jennycraigausnz/
https://www.facebook.com/jennycraigausnz/
https://www.jennycraig.com.au/blog/

#jennycraigausnz find MORE RECIPE INSPIRATION ON OUR BLOG 6

INGREDIENTS
Olive oil spray
½ brown onion, finely diced
1 garlic clove, crushed
½ celery stalk, finely diced
½ carrot, finely diced
1 cup reduced salt vegetable stock
½ zucchini, roughly chopped
75g green beens, ends removed and chopped
1 cup water
1 Jenny Craig Vegetable Tortellini
1 spring onion, finely chopped
1 tbsp fresh flat leaf parsley, finely chopped

Tortellini Soup

METHOD
Heat a medium sized pot and spray with a little oil. Add
the onion, garlic and celery and stir on medium heat until
just soft. If the onions begin to stick to the pan, add a little
water.

Add the carrot and stir again for another 2 minutes.

Add the stock, zucchini, beans and 1 cup of water.

Turn up the heat and bring to the boil. Boil soup for 8
minutes or until vegetables are cooked to your liking.

While soup is cooking, prepare the Jenny Craig Vegetable
Tortellini as per pack instructions. When ready, stir the
tortellini into the soup and serve topped with spring onion
and parsley.

serves 1

Made
With Me

https://www.facebook.com/jennycraigausnz/
https://www.instagram.com/jennycraigausnz/
https://www.jennycraig.com.au/blog/

#jennycraigausnz find MORE RECIPE INSPIRATION ON OUR BLOG

INGREDIENTS
½ cup tinned apple
Sprinkle of ground cinnamon
1 Jenny Craig Cinnamon Cookie
½ cup low fat custard to serve

Linda’s Apple Cinnamon Cookie Crumble

METHOD
Preheat oven to 200°C.

Place the apple in a small oven proof bowl. If you don’t
have a small oven proof bowl, you can stack 2 egg rings
on top of each other and place apple inside.

Sprinkle cinnamon over the apple and crumble the Jenny
Craig Cinnamon Cookie on top.

Bake the crumble in the oven for 5-10 minutes until
browned on top. Serve with low fat custard.

follow me with your
jenny craig snack

Staff Recipe!

serves 1

7

Linda has enjoyed working as a consultant at
Jenny Craig Castle Hill as she loved working with
the amazing women in her team and helping
support her members to achieve their weight
loss and maintenance goals. She loves that each
month members continue to come in to maintain

their weight as it shows how dedicated and
committed they are to the program.
Linda says: ‘I came up with the recipe because I
was craving apple crumble one cold winter night
and searched the pantry for inspiration and found
I had a cinnamon cookie and apples.’

linda,
castle hill
favourite
jenny craig meal
chicken parmigiana

Made
With Me

TIP You can substitute ½ cup tinned apples for
1 Granny Smith apple (just be sure to cook it first!)

https://www.facebook.com/jennycraigausnz/
https://www.instagram.com/jennycraigausnz/
https://www.jennycraig.com.au/blog/

Beef Nachos

Bangers & Mash

Quiche Lorraine

Trio Spice Snack Mix

4 delicious
winter menu items

try them now!

BACK BY
POPULAR
DEMAND

Winter
Menu

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

#jennycraigausnz find MORE RECIPE INSPIRATION ON OUR BLOG

ASK US ABOUT

AND HOW YOU COULD SEE
RESULTS EVEN SOONER

#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.

https://www.jennycraig.com.au/rapid-results/
https://www.facebook.com/jennycraigausnz/
https://www.instagram.com/jennycraigausnz/
https://www.jennycraig.com.au/

