
#jennycraigausnz WANT SOME MORE RECIPE INSPIRATION? THERE’S MORE ON OUR BLOG

start your day right  with apple cinnamon birchermar

Jenny Craig
March 2019 

jennycraig.co.NZ

on the go
Recipes

get inspired
by

for healthy eating

https://www.jennycraig.co.nz/


Make
Steph’s Spicy 

Coleslaw, 
recipe p. 6

2

Back to
 healthy

Getting back to school and work can be 
a challenging time of year—with a lot of 
things to organise, healthy eating can 
easily drop to the bottom of the list.

This month we’ve got some amazing 
recipes for simple, healthy, and most 
of all portable meals to keep you powered 
up no matter what your day brings.

They’re also meat-free! Whether or not 
you’re a vegetarian, having a meat free  
day (#meatfreemondays) can be a great 
way to up your veggie intake and  
maintain a healthy diet.

There’s also great meal prep tips  
from our dietitians to help you stay 
on top of your week, and read  
the amazing Gabriella’s journey  
to feeling more confident.


NOW

Meet

The biggest struggle that I had before Jenny Craig was 
going to the shops, trying something on and not being able 
to fit it. I just felt like I couldn’t go to the shops anymore 
and it really got me down to a low stage in my life. I always 
lacked confidence in my life and I feel that had been quite 
a big issue. Now since going to Jenny Craig, it’s boosted 
my confidence through the sky and I feel so much better 
within myself.

I always had issues with friends and friendships and was 
just struggling through everything, I was quite an angry 
girl and was down on myself and it did affect the people 
around me. That’s when I knew I wasn’t being myself and 
the true person that I could be or the best that I could be.  
I knew that I had to do something about it, so I joined 
Jenny Craig.

Now I’m more than happy to take a photo if I’m out, if we’re 
out anywhere, I’m happy to jump in. The confidence that 
it has given me throughout... I know that a lot of people I 
have seen since I have been posting photos and being on 
Jenny Craig are just amazed with how good it’s been and 
the job that I’ve done.

3click here for more inspiring success stories

My consultant taught me that food isn’t everything, it 
doesn’t control your life. The program teaches you to 
maintain the weight so when you get to a certain stage, 
they ask you to bring in your own foods or they integrate 
it within your lifestyle, and your daily regime so that’s 
obviously the best thing.

To someone who is afraid to take the first step, I would say 
‘come with me to an appointment’ – try to just encourage 
them because that’s obviously what I was like at the start 
and they just need someone to give them guidance, and 
let them know that it is not as bad as you think and that it 
will be a positive change. You will wish you did it earlier!

lost 28KG^
Gabriella

^Individual results may vary

BeforeGabriella

Then
Now

My consultant taught me 
that food isn’t everything, 

it doesn’t control your life.
-Gabriella

“

“

https://www.jennycraig.co.nz/blog/success-stories/our-members/


The year is well and truly in full swing and during this busy time 
life can often get in the way. For those of you following the Rapid 
Results menu, you’ll likely be feeling the benefits of following your 
circadian rhythm. Many of our members report feeling more alert 
and energized simply by giving their digestive system a 12-hour 
break, however for some it can seem a little daunting to try and 
finish cooking and preparing all your meals by 7 or 8pm. But fear 
not, we have some simple meal prep hacks here to help you save 
time in the kitchen and make your weekly cooking a breeze.

schedule it in
Block the time off and make it a priority. Take the time to have a 
look at the following things on your menu:

• Which foods or recipes will match each meal on your plan?

• Can some recipes, vegetables or salads be used for more
than one meal? (Hint: try to make them work for at least 2
meals)

• Write a shopping list and group items together in this order
(fruit, vegetables, pantry items, dairy and meats). This will
make shopping much faster.

• Try ordering your groceries online for click & collect or
for delivery.

make in bulk
• If adding steamed veg to your lunches or dinners, wash, cut

and store them in airtight containers – when you get home
just take out as much as you need and zap in a microwave
safe container with a little water.

• To save time on salad prep, make in bulk. Leave out any
ingredients that might spoil quickly (like avocado or tomato)
and add in closer to serving as needed. For example, for
our coleslaw recipe on page 6, make the salad without the
dressing, and place into 4 separate containers. Divide the
dressing into 4 small containers. Place all in the fridge and
your lunch sides are sorted for 4 days!

Prepare ahead
• Use frozen vegetables or precut salads—just skip any

included dressings as they may not suit the program.

• Buy a good quality vegetable slicer—you’ll thank us for
this tip!

• Cut up fresh fruit (like apples) for snacking or adding to your
brekkie. Drizzling lemon juice over the top can help to keep
it fresh.

• If eggs are on your menu, cook them ahead of time—boiled
eggs keep well in the fridge.

• Make your breakfast the night before—portion your milk/
yoghurt and fruit in a container. In the morning you just need
to add your cereal. Or try our twist on Bircher on page 5.

Meal Prep 
hacks

find more great articles on our blog

Veggie sticks (carrot, cucumber, 
capsicum, green beans), pre-cut  
and placed into individual 
containers.

Cherry tomatoes – no need to 
prep, just pack and go!

Cheese slices or portions.
Convenient AND satisfying.

quick + healthy snack ideas

4

https://www.jennycraig.co.nz/blog/recipes/


#jennycraigausnz WANT SOME MORE RECIPE INSPIRATION? THERE’S MORE ON OUR BLOG

INGREDIENTS
1 Jenny Craig Apple & Cinnamon Porridge
1 apple, ½ grated, ½ sliced to serve
1 tsp LSA
½ tbsp. sultanas
½ cup skim milk
1/3 cup (100g) fat free plain yoghurt
Sprinkle of cinnamon

Apple Cinnamon Bircher

METHOD
Place Jenny Craig Apple & Cinnamon Porridge, ½ grated 
apple, LSA, sultanas, skim milk, fat free plain yoghurt and 
cinnamon in a bowl and stir well to combine. Place into a 
container or bowl, cover and refrigerate overnight or for at 
least 4 hours.

When the porridge mixture has chilled, place into a 
serving bowl and top with reserved apple slices.

follow me with your 
jenny craig snack

Enjoy!

Serve 
With Me

serves 1

5

TIP: LSA is a combination of finely ground linseeds,
sunflower seeds and almonds. It is a great source of fibre 
and contains heart healthy omega 3 fatty acids. 

https://www.jennycraig.co.nz/blog/recipes/


#jennycraigausnz WANT SOME MORE RECIPE INSPIRATION? THERE’S MORE ON OUR BLOG

METHOD
Make the coleslaw by placing white cabbage, red 
cabbage, carrot, celery, spring onion, and coriander into 
a bowl. Set aside and prepare the dressing.

Make the dressing by combining the low fat Greek 
yoghurt, water, Sriracha sauce and lime juice.

When ready to serve, pour the dressing over the coleslaw 
and stir to combine.

Steph’s Spicy Coleslaw
serves 4

INGREDIENTS
2 cups white cabbage, finely shredded
2 cups red cabbage, finely shredded
1 carrot, grated
2 sticks celery, finely chopped
2 spring onions, chopped 
4 tbsp fresh coriander, chopped
Dressing:
2/3 cup low fat Greek yoghurt

2 tbsp water
1-2 tsp Sriracha sauce (or any spicy chilli sauce)
1 tbsp lime juice

“The inspiration for this spicy coleslaw 
came from Melbourne’s food truck 

scene and how loaded baked potatoes 
often feature at these events (and are 
such a treat). I like to pair this salad 
with the Jenny Craig Cheesy Baked 

Potato—I like the contrast of the fresh 
crunchy salad with the creamy 

baked potato.” 

Steph says...

TIP: If you’re making this salad as part of your meal prep
for the week, be sure to portion out the dressing in small 
containers so your salad stays fresh throughout the week!

Steph works at Jenny Craig as a Business 
Systems Support Team Leader and has been part 
of the Jenny Craig family for 6½ years. She loves 
working at Jenny Craig because of her team and 

their love for creating tasty food (and they sure 
know how to plan a delicious spread)! While she 
loves many of the Jenny Craig products, the new 

Beef Pastie is currently her favourite item.

6

https://www.jennycraig.co.nz/blog/recipes/


#jennycraigausnz WANT SOME MORE RECIPE INSPIRATION? THERE’S MORE ON OUR BLOG

INGREDIENTS
1 Jenny Craig Bean & Cheese Burrito
½ cup iceberg lettuce, shredded
½ carrot, grated
¼ red capsicum, sliced
1/8 red onion, finely sliced
20g reduced fat cheese, grated
2 tbsp tomato salsa
Jalapeño chillis (optional)
Lime juice (optional)

Super Veggie Burrito

METHOD
Heat Jenny Craig Bean & Cheese Burrito as per 
instructions on the packaging.

Once the burrito is warmed, carefully unwrap the 
tortilla and fill with lettuce, carrot, capsicum, red onion, 
reduced fat cheese, tomato salsa and jalapeños. Gently 
re-wrap burrito. Note: If you can’t fill the burrito with all 
ingredients, use the remaining ingredients in a side salad 
and dress with some fresh lime juice.

follow me with your 
jenny craig snack

Enjoy!
Serve 

With Me

serves 1

TIP: Pickled Jalapeño chillis are a great free food
flavour enhancer!

7

https://www.jennycraig.co.nz/blog/recipes/


Summer
Menu

8 new items
try them now

Apple & Cinnamon Porridge

Smoked Paprika Paella

Sweet & Sour Chicken

Corn Chips

https://www.jennycraig.co.nz/menu/


*Excludes current members. Cost of food additional. Min. Total Weekly Cost AU$144/ NZ$158. Weekly consultations available when full menu
purchased for that week. T&Cs apply. Visit jennycraig.com.au/terms or jennycraig.co.nz/terms for details. 

^Individual results may vary

free
6 week 

membership*

start now

https://www.jennycraig.co.nz/get-started/


#jennycraigausnz WANT SOME MORE RECIPE INSPIRATION? THERE’S MORE ON OUR BLOG

ASK ABOUT OUR 

RAPID RESULTS 
PROGRAM 
AND HOW YOU CAN SEE 
RESULTS EVEN SOONER

https://www.jennycraig.co.nz/rapid-results/


