
1

Dining Out
Guide

At Jenny Craig, we take a holistic approach to
weight loss and understand that life is for living.
That’s why this dining out survival guide will help

you strive for balance, not perfection.

2

One of life’s pleasures is dining out with family
and friends – but how do we stay on track with
our weight loss goals during social occassions?

Tips for Dining Out

3

» Plan – avoid temptation by choosing what you’re going to eat ahead of time.

» �Choose your drinks – avoid kilojoule laden drinks, like soft drinks or alcohol.
Instead, choose soda water with fresh lime, diet soft drinks, light beer, or a wine
spritzer (½ wine, ½ soda water).

» Speak up – don’t be afraid to make specific requests for healthy variations.

» Share desserts – if you need to give in to your sweet tooth.

» �‘Pimp’ your meal – make your choices bigger and more satisfying by adding
non-starchy vegetables.

» �Avoid supersizing your meal and anything described as ‘supreme’, ‘jumbo’,
‘deluxe’ or ‘the works!’

General dining out tips:

Typical serve size & kilojoule content of alcoholic beverages*

Beverage Common
serving size (mL) Kilojoules (kJ)

White Wine 150 426

Red Wine 150 509

White Wine Spritzer 150 213

Champagne 150 465

Beer, light (bottle) 375 386

330 340

Beer, full strength (bottle) 375 570

330 502

Beer, low carb (bottle) 375 454

330 399

Spirits 30 282

*Note: The above servings provided are not equivalent to 1 standard drink. For more information on standard drink
serve sizes please refer to the following websites; Australia: www.alcohol.gov.au New Zealand: www.alcohol.org.nz.
Values are approximate.
Source: Department of Health, Australian Government, CalorieKing.

4

Sometimes we get caught off guard and don’t get the chance to plan ahead. If
this happens, use the ‘healthy plate’ to help you make a healthier choice. Your
healthy plate is ½ filled with vegetables, ¼ with meat or meat alternatives and ¼
with bread, cereals, rice, potatoes, pasta or noodles; wholegrain where possible.

In the following pages, we guide you on how you can make the
healthiest choices when dining out.

The Healthy Plate Approach

Vegetables
& salad Grains

Meat, poultry
& fish

5

The typical French dinner can often have 3 or 4 courses including an entrée,
main, cheese course and dessert. However, the portion size of meals tend to
be smaller.

Best Choices Choose Sparingly

Broth-based soups
Eg. bouillabaisse (fish soup) Cream-based soups

Steamed or blanched vegetables

Cheese or cream sauces
Eg. au gratin, hollandaise,

béarnaise, béchamel.
Vegetables sautéed in butter

Vegetable salads dressed with a light
vinaigrette Salads with creamy dressings

Wine or mustard sauces
(without cream)

Meals that are fried or come with a
creamy sauce

Grilled or roasted lean meats, fish
and poultry

Pâté, fatty meats, foie gras
and sausages

french cuisine

6

Some wonderful flavours used in Asian cuisine include ginger, garlic, soy, chilli,
fish paste, lemongrass, mint, basil, sesame, coriander and lime juice.

Best Choices Choose Sparingly

Clear soups
Eg. tom yum soup

Coconut based dishes
Eg. laksa, coconut based curries

Stir fried vegetables Satay dishes

Braised meats Battered/fried dishes
Eg. sweet and sour pork, fried noodles

Nori rolls / sushi / rice paper rolls Tempura dishes

Steamed rice Prawn crackers

Steamed dim sum Fried dim sum or fried spring rolls

Asian Cuisine

7

Best Choices Choose Sparingly

Grilled or roasted lean meats,
seafood and poultry

Fried or crumbed foods
Eg. schnitzel, fried fish

Salad or vegetables as a side Wedges or chips

Wholegrain or sourdough bread Garlic bread

Tomato-based sauces Creamy sauces
Eg. garlic sauces

Most pub/bistro meals are made from basic ingredients, which means you may
have the option for food to be prepared to your liking. If it’s not listed on the
menu, just ask.

Pub/bistro Cuisine

8

Italian cuisine offers a variety of healthy choices packed full of flavour. Choose
pasta or risotto dishes with tomato, mixed vegetables and/or seafood. Grilled
meats and fish are other great choices, served with cooked vegetables or salad.
Enjoy the subtle flavours of garlic, oregano, parsley, rosemary, basil, olive oil,
balsamic vinegar and more. Watch out as some dishes may contain significantly
more oil, butter, cream or cheese than you would use at home.

Best Choices Choose Sparingly

Tomato based sauces Cream based sauces

Bruschetta Garlic bread

Vegetable-based dishes Salami or pepperoni dishes

Thin crust vegetarian pizza Meatlovers pizza

Small amount of parmesan cheese Four cheese sauce

Italian Cuisine

9

Greek and Middle Eastern cuisines offer a wonderful variety of lean meats, grilled
fish and seafood. Vegetables and legumes also feature regularly with flavours
such as garlic, lemon, mint and cumin.

Watch out - some dishes contain significant amounts of oil, so reduce the
portion size of these if you’re watching your weight and want to limit your
kilojoule intake.

Best Choices Choose Sparingly

Grilled fish or meats
Fried foods

E.g. fried calamari, fried cheese such
as haloumi and saganaki

Dolmades Spanakopita

Lamb kebab in pita Cured meats / sausages

Grilled vegetables Fries

Greek & Middle Eastern Cuisine

10

Colourful and richly flavoured, Indian cuisine has a variety of spicy and mild
options.Traditionally, Indian cuisine offers predominantly vegetables with rice and
an assortment of bread with little emphasis on meat dishes. Be adventurous
with vegetable, lentil and chickpea dishes, as you will find they are wonderfully
flavoured with spices such as cumin, turmeric, chilli, garlic, coriander and saffron.

Best Choices Choose Sparingly

Tandoori chicken or fish Lamb korma

Yoghurt or tomato based curries Cream based dishes

Basmati rice Pappadums

Lentil or chickpea dahl Garlic Naan bread

Indian Cuisine

11

If you love beans, you’ll love Mexican & Spanish food. High in protein and fibre,
most dishes containing beans make a great option when dining out. Enjoy the
spicy seasonings and ‘kick’ from the delicious Jalapeno peppers.

Some ingredients used in this cuisine can be high in saturated fat, so go easy on
the dishes containing lots of sour cream.

Best Choices Choose Sparingly

Burritos with kidney beans Nachos

Soft taco, burrito or fajita Chimichanga (deep fried burrito)

Salsa dip with tortilla Corn chips and sour cream

Paella marinara Empanadas

Grilled corn cob Chorizo

Mexican & Spanish Cuisine

12

