

WINES

AS WITH EVERYTHING ON THIS MENU, WE TAKE OUR WINE SERIOUSLY AND LIFE WITH A GRAIN OF SALT. TO THAT END, HERE'S THE RULE OF THUMB: MATCH LIGHT-BODIED WINES (THE NUMBERS IN THE YELLOW-AMBER FAMILY) WITH LIGHTER FOODS AND FULLER BODIED (PINK TO BURGUNDY HUES) WITH MORE FLAVORFUL, RICHER DISHES.

CRAFT BREWS AND CLASSIC BEERS

DRAFT

LARGE – 20 OZ. GLASS
SMALL – 14 OZ. GLASS

Uno Amber Ale®
Brewed especially for Uno.
Blue Moon
Stella Artois
Samuel Adams Lager
Newcastle Brown Ale
Samuel Adams Seasonal
Budweiser
Bud Light
Coors Light
Miller Lite

NON-ALCOHOLIC

St. Pauli Girl

MALTERNATIVE

Smirnoff Ice

GLUTEN-FREE

Redbridge

ASK FOR ADDITIONAL SELECTIONS!

BOTTLED LIGHT

Miller Genuine 64
Samuel Adams Light
Heineken
Premium Light
Amstel Light
Bud Light Lime
Corona Light
Michelob Ultra
Miller Lite
Bud Light
Coors Light
Michelob Light

TRADITIONAL

Rolling Rock
Budweiser
Corona Extra
Peroni Nastro
Azzuro
Modelo Especial
Heineken
Blue Moon
Samuel Adams Lager
Sierra Nevada
Pale Ale

BOLD

Killian's Red
Samuel Adams Seasonal
Bass Ale
Guinness

BOTTLE PRICING LIKE NO OTHER

PURCHASE A BOTTLE AND GET FOUR GLASSES FOR THE PRICE OF THREE.

- 1** **INDABA CHARDONNAY**
(South Africa)
Crisp, refreshing, with a touch of oak.
 - 2** **MEZZACORONA PINOT GRIGIO**
(Italy)
Delicate, fruity and dry.
 - 3** **OYSTER BAY SAUVIGNON BLANC**
(New Zealand)
Zesty, dry, green apple flavor.
 - 4** **CHATEAU STE. MICHELLE RIESLING**
(Washington)
Medium-dry, peach and melon flavors.
 - 5** **DANZANTE PINOT GRIGIO**
(Italy)
Fuller bodied, lingering fruit.
 - 6** **HESS MONTEREY CHARDONNAY**
(California)
Rich, tropical fruit, lingering finish.
 - 7** **BERINGER WHITE ZINFANDEL**
(California)
Soft, fruity, off dry.
 - 8** **RED TRUCK PINOT NOIR**
(California)
Cherry flavors blend with notes of spice.
 - 9** **BLACKSTONE MERLOT**
(California)
Rich, soft, smooth and easy to enjoy.
 - 10** **ALAMOS MALBEC**
(Argentina)
Flavorful as a cabernet, yet smooth as a merlot.
 - 11** **EXCELSIOR CABERNET SAUVIGNON**
(South Africa)
Lush and supple, richly flavored.
 - 12** **YELLOW TAIL SHIRAZ**
(Australia)
Spicy and full-flavored, yet smooth.
 - 13** **HESS TRI-COUNTY CABERNET SAUVIGNON**
(California)
Sustainably farmed from Mendocino, Lake and Napa counties.
- HOUSE WINE**
STONE CELLARS BY BERINGER CHARDONNAY OR MERLOT
(California)

UNO® SOUTHSIDE LEMONADE

CLASSIC COCKTAILS

UNO SOUTHSIDE LEMONADE

Made with Hendrick's Gin, Uno Fresh Lemonade and a spritz of sweet soda.

COSMO

A sophisticated cocktail with flair, the Cosmo mixes Absolut Citron, Cointreau, cranberry and lime juice.

TOWERING ICED TEA

Tanqueray Gin, Absolut Vodka, Sauza Gold Tequila and Bacardi Limón topped with cola.

POMEGRANATE MARGARITA

Pomegranate and Patrón Silver, mixed with Cointreau and lime.

MARGARITA DE SU CASA

Inspired by Su Casa, our one-of-a-kind Mexican restaurant in downtown Chicago. Sauza Gold, Cointreau and fresh lemon sour.

IGUANA MARGARITA

An exotic margarita made with Midori Melon Liqueur and Sauza Tequila.

FRESH LEMON-DROP MARTINI

Dry, shaken, melded with Grey Goose, Cointreau and the essence of lemon.

WILDBERRY LEMONADE

Stoli Razberi and Stoli Blueberi paired with a puree of wildberries and lemonade.

SANGRIA AN UNO SIGNATURE

The classic fruit-filled wine punch made with Yellow Tail Shiraz, Bacardi Big Apple Rum, cranberry and orange juice.

THE UNO BLOODY MARY

A proprietary blend of spices mixed with Skyy Vodka and V8 juice. Garnished with pepperoni, mozzarella and an olive.

RASPBERRY COLADA

Raspberry, coconut and pineapple juices blended with Captain Morgan Spiced Rum.

WINDY CITY HURRICANE

Southern Comfort, Bacardi Superior Rum and Myers's Dark Rum, with a blend of orange and pineapple juices.

NON-ALCOHOLIC FREEZERS

CREAMY FREEZERS

STRAWBERRY SMOOTHIE

For the strawb-a-tic in all of us. Mixed with frozen yogurt.

WILDBERRY MANGO SMOOTHIE

Everything berry plus mango and frozen yogurt.

CHOCOLATE MONKEY

Chocolate, banana and frozen yogurt. Yum.

CHOCOLATE COOKIE FREEZER

Made with Oreo® cookies and ice cream.

FRUITY FREEZERS

UNO® RASPBERRY LIME RICKEY

Who is this Rickey? He has some 'splainin' to do. Being frozen won't be an excuse.

TROPICAL FRUIT FREEZER

A little taste of the tropics without the airport hassle. Tasty, frozen, carib-a-mazing.

NON-ALCOHOLIC DRINKS

ALL SOFT DRINKS, COFFEE, TEA & LEMONADE ARE OFFERED WITH FREE REFILLS.

SOFT DRINKS

Pepsi, Diet Pepsi, Caffeine Free Diet Pepsi, Sierra Mist, Mountain Dew, Diet Mountain Dew, Sobe Lean (cranberry/grapefruit juice), Ginger Ale and MUG Root Beer.

FRESHLY-BREWED LIPTON ICED TEA

Classic, Raspberry, Mango or Mint.

FRESH LEMONADE

Classic, Raspberry, Mango or 'Half-Half' mixed with Iced Tea.

HARNEY ARTISAN ORGANIC TEA

Breakfast, Earl Grey, Passion Plum (decaf) or Green.

HOT CHOCOLATE

TARRAZU ESTATE BLEND COFFEE

Shade grown in Costa Rica.

BOTTLED WATER

Spring or sparkling.

VEGGIE SOUP

BIG BOWLS

ALL-YOU-CAN-EAT SOUP* OR SALAD WITH OUR LUNCH SPECIALS. ADD ALL-YOU-CAN-EAT SOUP TO ANY ENTRÉE AT LUNCH (extra charge). MONDAY-FRIDAY UNTIL 3PM.

FRENCH ONION SOUP

Onions sautéed in butter, then simmered in a savory beef and chicken broth, covered with pieces of French bread and melted Swiss.

NEW ENGLAND CLAM CHOWDER

With potatoes, celery, onion and spices.

VEGGIE SOUP

Carrots, celery, corn, beans, onions, spinach, red bell peppers, potatoes, tomatoes and zucchini in a low fat vegetarian broth.

BROCCOLI AND CHEDDAR SOUP

One of our guest favorites.

SOUP OF THE DAY

We rotate a choice from these selections: Italian Wedding, Beef Barley, Chipotle Corn Chowder, Tuscan Pesto Minestrone and Cuban Black Bean & Lentil.

WINDY CITY CHILI

Our version includes ground beef. Topped with Cheddar, red onion, jalapeños and tortilla chips for dipping.

LITTLE GREENS

GORGONZOLA WALNUT SIDE SALAD

Mixed lettuces, tomato, red onion, cucumber, honey glazed walnuts, Gorgonzola, croutons and low fat blueberry pomegranate vinaigrette.

HOUSE SIDE SALAD

CAESAR SIDE SALAD

DRESSINGS

ZERO GRAMS TRANS FAT PER SERVING.

Caesar – Ranch – Classic Vinaigrette – Fat Free Vinaigrette
Honey Mustard – Bleu Cheese – Balsamic Vinaigrette
Low Fat Blueberry Pomegranate Vinaigrette

BIG GREENS

CHICKEN MILANESE

A chicken breast breaded and baked then topped with a salad of mixed greens, tomatoes, red onion, kalamata olives, Parmesan and balsamic vinaigrette.

CHICKEN CAESAR

A classic Chicken Caesar.
Want anchovies? Just ask.

CLASSIC COBB

With Gorgonzola, mixed lettuces, carrots, chicken, tomatoes, egg, bacon and avocado ranch dressing.

HONEY CRISP CHICKEN

Sliced chicken tenders, mixed greens, vermicelli, bacon, red peppers, tomatoes, Cheddar and honey mustard dressing.

ASIAN CHICKEN

550 calories, 3g saturated fat, 7g fiber (Excluding any bread.)

Field greens, carrots, cucumber, tortilla strips, honey lime dressing, grilled chicken, Asian sauce, snow peas, red peppers, carrot curls and cilantro.

SPINACH, CHICKEN & GORGONZOLA

With honey glazed walnuts, red onion, green apples, Ocean Spray® Sweetened Dried Cranberries and our classic vinaigrette.

CHOPPED MEDITERRANEAN GRILLED SHRIMP

With kalamata olives, roasted red peppers, red onion, cucumber, feta, tomatoes, tortilla strips, mixed greens and balsamic vinaigrette.

NAMED AMERICA'S #1 HEALTHIEST CHAIN RESTAURANT BY HEALTH MAGAZINE

APPS SIZED TO SHARE.

WE COOK EXCLUSIVELY WITH **ZERO GRAMS TRANS FAT OILS**. IF YOU'RE INTERESTED IN LEARNING MORE, WE INVITE YOU TO VISIT OUR **NUTRITION CENTER**.

QUESADILLAS

THIN PIZZA CRUST GRILLED AND FILLED WITH THREE DISTINCT FLAVORS:

Enjoy it with guacamole (*extra charge*).

STEAK QUESADILLA

Cumin-dry-rubbed steak with a cilantro and sun-dried tomato spread, onions, peppers, diced tomatoes and cheese. Served with salsa.

BUFFALO CHICKEN QUESADILLA

Buffalo chicken, Cheddar, mozzarella, tomatoes and red onion. Served with salsa and sour cream.

ROASTED VEGETABLE QUESADILLA

Zucchini, summer squash, red onion, sun-dried tomatoes, caramelized onions, peppers, mozzarella, feta cheese and sun-dried tomato Parmesan spread.

WINGS 3 WAYS

Classic chicken wings or boneless bites with your choice of any three of the following flavors:

- Traditional Buffalo
- Buffalo Garlic and Romano
- Honey Barbeque
- Asian
- Tangy Uno's Wowza Sauce™ infused with Samuel Adams Boston Lager®

ONION STRINGS

Fried onion strings with jalapeño horseradish sauce.

MUCHOS NACHOS

Tortilla chips, tomato salsa, beef chili, Cheddar, mozzarella, jalapeños and sour cream. Add guacamole (*extra charge*).

SHRIMP & CRAB FONDUE

SHRIMP & CRAB FONDUE

A creamy blend of shrimp, crab and Parmesan topped with tomatoes. Served with toasted garlic baguette slices. Sized to share.

THE CHI-TOWN TASTING PLATE®

Buffalo wings, Crispy Cheese Dippers, Onion Strings, Chicken Thumbs® and fries with three dipping sauces: marinara, bleu cheese and jalapeño horseradish. Add ribs (*extra charge*).

RHODE ISLAND STYLE CALAMARI

Fried calamari tossed with spicy banana peppers and diced plum tomatoes. Served with marinara sauce.

CRISPY CHEESE DIPPERS

Mozzarella cheese sticks & marinara sauce.

PIZZA SKINS® AN UNO SIGNATURE

Deep dish crust filled with red bliss mashed potatoes. Topped with bacon, Cheddar and sour cream. Sized to share.

JOIN THE
INSIDER'S
CLUB

EXCLUSIVE OFFERS & EVENTS
BIRTHDAY GIFT
MENU UPDATES

Join anytime at unos.com.

SHRIMP SCAMPI

PASTA

MANY LIKE A SALAD WITH THEIR MEAL AND WE WANT YOU TO GET SOME GREENS IN YOUR DIET. ORDER A **HOUSE OR CAESAR SIDE SALAD** WITH ANY PASTA AND WE'LL TAKE **HALF OFF THE PRICE OF EITHER SALAD.**

SHRIMP SCAMPI

A classic recipe with vermicelli, garlic, plum tomatoes, Parmesan, and of course, sautéed shrimp.

CHICKEN & PENNE WITH CHABLIS WHITE WINE

Chicken breast sautéed with basil, garlic, broccoli, Parmesan and seasoned plum tomatoes. Over penne pasta.

CHICKEN, BROCCOLI & FETTUCCINE

Fettuccine Alfredo with sautéed chicken, broccoli and Parmesan.

PENNE BOLOGNESE

Ground beef, sausage, tomatoes and carrots, sautéed then simmered in Chianti wine.

RATTLESNAKE PASTA

Sautéed chicken and spicy Alfredo tossed with penne. Topped with Cheddar and slices of jalapeño.

TUSCAN CHICKEN PENNE

Chicken, zucchini, red and green peppers, squash and onions sautéed in olive oil. With sun-dried tomato sauce, Barilla® Whole Grain Penne and Parmesan.

TUSCAN VEGETABLE PENNE

CHICKEN SPINOCOLI®

CHICKEN SPINOCOLI® AN UNO SIGNATURE

A rolled chicken breast filled with mozzarella, feta, broccoli, spinach, tomatoes, garlic and basil. Served on a bed of penne in creamy pesto and topped with Parmesan.

TORTELLACCI

Jumbo tortellini stuffed with beef, veal and pancetta, then topped with Alfredo sauce, Parmesan and Bolognese sauce.

CHICKEN

WE OFFER THE SAME DEAL AS WITH THE PASTA. ORDER A **HOUSE OR CAESAR SIDE SALAD** WITH ANY OF OUR CHICKEN ENTRÉES AND WE'LL TAKE **HALF OFF THE PRICE OF EITHER SALAD.**

CHICKEN MILANESE

A chicken breast breaded and baked then topped with a salad of mixed greens, tomatoes, red onion, kalamata olives, Parmesan and balsamic vinaigrette.

CHICKEN THUMB® PLATTER

With your choice of either honey mustard or BBQ sauce with fries.

BAKED STUFFED AN UNO SIGNATURE

A house-made specialty filled with mozzarella, feta, broccoli, spinach, tomatoes, garlic and basil. Served with two sides.

CHICKEN PARMESAN

A Parmesan-breaded chicken breast topped with melted mozzarella and marinara sauce over penne.

GRILLED ROSEMARY CHICKEN

Served with two sides.

GRILLED CHICKEN WITH MANGO SALSA

Served with two sides.

FOR SIDE DISH SELECTIONS SEE INSIDE BACK COVER...

GRILLED SHRIMP AND SIRLOIN

SMOKE, SIZZLE AND SPLASH

AS ALWAYS, ORDER A HOUSE OR CAESAR SIDE SALAD WITH ANY OF THESE ENTRÉES AND WE'LL TAKE HALF OFF THE PRICE OF EITHER SALAD. IN ADDITION, WE'LL ADD A GRILLED SHRIMP SKEWER TO ANY DISH FOR A LITTLE EXTRA.

MOST OF OUR BEEF IS CERTIFIED ANGUS AND AGED FOR 21 OR MORE DAYS. THIS GIVES IT A SWEETER, MORE TENDER TASTE. WE SPRINKLE A MEDITERRANEAN SEA SALT OVER THE MEAT, WHICH HIGHLIGHTS THE BEEF FLAVOR.

Served with your choice of two sides.

GRILLED SHRIMP & SIRLOIN*

A half-pound of Top Sirloin and five skewered shrimp basted in a basil and garlic marinade.

BREWMASTER'S GRILL NY SIRLOIN*

A 12 oz. sirloin served with tangy Uno's Wowza Sauce™ infused with Samuel Adams Boston Lager®.

TOP SIRLOIN STEAK*

Aged for tenderness and rich flavor. 10 oz. or 8 oz.

THE CHOP HOUSE CLASSIC™*

A 10 oz. Top Sirloin paired with either a House or Caesar side salad.

SIRLOIN STEAK TIPS*

Tender Choice tips sautéed with sweet onions make a simple meal something special.

HOW DO YOU LIKE YOUR STEAK?

Rare: Cool, red center
Medium Rare: Warm, red center
Medium: Warm, pink center
Medium Well: Hot, slightly pink center
Well: Hot, no pink in center

BE SURE TO CUT INTO THE STEAK TO CHECK THE DONENESS. A GREAT STEAK IS ONLY GREAT WHEN IT'S COOKED THE WAY YOU LIKE.

BABY BACK RIBS

Basted with hickory-smoked and our special citrus BBQ sauce. Served with fries.

GRILLED AND SKEWERED BBQ SHRIMP

Glazed with tangy Uno's Wowza Sauce™ infused with Samuel Adams Boston Lager®. Served with two sides.

SALMON, SHRIMP & HADDOCK COMBO

SALMON, SHRIMP & HADDOCK COMBO

A combination of tangy lemon-basil-grilled Norwegian salmon, baked Icelandic® haddock, and a skewer of grilled marinated shrimp. Served with brown rice and steamed vegetables.

FISHERMAN'S PLATTER

A heaping portion of fried haddock, shrimp and calamari served with fries, Onion Strings, marinara and red pepper tartar sauce for dipping.

GRILLED MAHI-MAHI WITH MANGO SALSA

We grill this subtle, firm, white fish and serve it with a mango pico de gallo, brown rice with Ocean Spray® Sweetened Dried Cranberries, mango and savory herbs, and a side.

BAKED HADDOCK

Icelandic® haddock from the pure, natural waters of the North Atlantic. With cracker crumbs and two sides.

FISH 'N CHIPS

Icelandic® haddock served with fries and red pepper tartar sauce.

ALL-NATURAL NORWEGIAN SALMON

Grilled with garlic butter and lemon basil seasoning or basted with tangy Uno's Wowza Sauce™ infused with Samuel Adams Boston Lager®. Served with two sides.

FOR SIDE DISH SELECTIONS SEE INSIDE BACK COVER...

*Items marked with an asterisk may be cooked to order. Consuming raw or under-cooked meat, poultry, seafood, shellfish or eggs may increase your risk of foodborne illness, especially if you have certain medical conditions.

BBQ CHICKEN FLATBREAD

ALL-NATURAL CRUST FLATBREAD PIZZA

BBQ CHICKEN

Sliced chicken breast, mozzarella, red onion and parsley drizzled with citrus BBQ.

SPICY CHICKEN

Peppered chicken, onions, red and green peppers, spicy banana peppers, Cheddar, mozzarella and Uno's Wowza Sauce™ infused with Samuel Adams Boston Lager®.

CHEF'S CHOICE

Pick three toppings to add to our tomato sauce and freshly-shredded mozzarella base.

FOUR CHEESE

Cheddar, feta, mozzarella and Romano with pesto, basil and plum tomatoes.

MEDITERRANEAN

With spinach, plum tomatoes, kalamata olives, pesto, feta and Parmesan. Topped with chopped basil.

ROASTED EGGPLANT, SPINACH & FETA

Plus sun-dried & plum tomatoes, caramelized onions, mozzarella and pesto.

SPINACH, MUSHROOM & GORGONZOLA

With plum tomatoes, mozzarella & pesto.

TRADITIONAL FAVORITES

PEPPERONI

Pepperoni, freshly-shredded mozzarella and our own tomato sauce.

CHEESE & TOMATO

Freshly-shredded mozzarella and our own tomato sauce.

SAUSAGE

Freshly-shredded mozzarella, topped with sausage made from lean pork and a special blend of spices.

GLUTEN-FREE THIN CRUST

PEPPERONI

Pepperoni, freshly-shredded mozzarella and our own tomato sauce.

VEGGIE

Mushrooms, onions, peppers, freshly-shredded mozzarella and our own tomato sauce.

CHEESE & TOMATO

Freshly-shredded mozzarella and our own tomato sauce.

**FOR MORE GLUTEN-FREE ITEMS,
PLEASE ASK FOR OUR GLUTEN-FREE MENU.**

CALZONE

Baked and stuffed with ham, Genoa salami, pepperoni, finely-seasoned mortadella and mozzarella. With marinara and a side.

**NAMED #4 OF THE 10
BEST FAMILY
RESTAURANTS
BY PARENTS MAGAZINE**

KID'S MAKE YOUR OWN PIZZA

**WE GIVE YOU YOUR OWN APRON, THIN CRUST
PIZZA DOUGH, SAUCE AND TOPPINGS.
MORE DETAILS ON OUR KID'S MENU.**

FLATBREAD TOPPERS & DEEP DISH FILLERS

Chicken	Hamburg	Roasted Red Peppers	Cheese	Green Peppers
Pepperoni	Pesto	Anchovies	Mushrooms	Broccoli
Sausage	Kalamata Olives	Roasted Vegetables	Onions	Eggplant

WELCOME TO THE BIRTHPLACE OF DEEP DISH PIZZA

OUR DOUGH IS **HANDCRAFTED** AND MADE **FRESH EVERY DAY** RIGHT IN OUR OWN KITCHEN. THEN WE BAKE IT TO CREATE A BUTTERY FLAKY CRUST.

NUMERO UNO®

A 'works' pizza with sausage, pepperoni, onions, peppers, mushrooms and our unique chunky tomato sauce. Topped with mozzarella and grated Romano.

FARMER'S MARKET

A vegetarian version of the 'works', packed with caramelized onions, spinach, sun-dried and plum tomatoes, eggplant, pesto, feta, mozzarella and grated Romano.

PRIMA PEPPERONI

Our chunky tomato sauce, mozzarella and grated Romano with our peppy pepperoni.

CHICAGO CLASSIC

Crumbled sausage, chunky tomato sauce, mozzarella and grated Romano.

CHEF'S CHOICE

Here you get a chance to create your own deep dish. Pick three fillers to add to our basic chunky tomato and mozzarella deep dish.

FOUR CHEESE

Mozzarella, Cheddar, Romano and feta with basil and plum tomatoes.

CHEESE & TOMATO

Chunky tomato sauce, mozzarella and grated Romano.

SPINOCOLI®

Spinach, broccoli, chunky tomatoes, feta, Cheddar, mozzarella and grated Romano.

DAILY DEEP DISH

Each day, we create a special Deep Dish Pizza because, after all, variety is the spice of life.

Monday - Buffalo Chicken

Tuesday - Bacon, Cheddar and Tomato

Wednesday - Chicken Fajita

Thursday - Roasted Red Pepper Chicken

Friday - Veggie

Saturday - Bianco

Sunday - Chicken Spinoccoli

ASK ABOUT OUR TAKEOUT DOUBLE DEALS.

GRILLED CHICKEN

Our cooking oils and fries have 0g trans fat per serving. Sandwiches served with a pickle and a side.

BEST BURGERS ON EARTH. GUARANTEED.

SERVED ON AN **ARTISAN CHALLAH ROLL** THAT'S BAKED FRESH, JUST FOR US. WE ADD MANY GREAT TOPPINGS, PLUS OUR **ULTIMATE BURGER SAUCE**.

THE UNO BURGER*

All of the above plus red onion, lettuce and tomato if you desire.

BRING HOME THE BACON BURGER*

With regular or Yancey's™ spicy Buffalo Cheddar.

CABOT® AGED CHEDDAR & SAUTÉED MUSHROOM BURGER*

BBQ BURGER WITH BACON & CHEDDAR*

With Onion Strings and Uno's Wowza Sauce™ infused with Samuel Adams Boston Lager®!

PHILLY BURGER*

Peppers, onions, mushrooms and cheese.

CHEDDAR BURGER*

With regular or Yancey's™ spicy Buffalo Cheddar.

GORGONZILLA BURGER*

Sautéed onions & Gorgonzola cheese.

VEGGIE BURGER

Topped with guacamole, lettuce, tomato and red onion. Salsa on the side.

PANINI GRILLED FLATBREAD SANDWICHES.

IT'S ALL GREEK TO ME

Chicken, kalamata olives, spinach, pesto, tomatoes, caramelized onions, mozzarella and feta.

SOUTHWEST STEAK

Cumin-dry-rubbed steak with a cilantro and sun-dried tomato spread, onions, peppers, diced tomatoes and cheese.

BUFFALO CHICKEN

Buffalo chicken, Cheddar, mozzarella, tomatoes and red onion.

FOR SIDE DISH SELECTIONS SEE INSIDE BACK COVER...

SLIDERS THREE PLUMP LITTLE SANDWICHES ON SESAME ROLLS.

BURGER SLIDERS*

Hand-formed, with our Ultimate Burger Sauce and Yancey's™ spicy Buffalo Cheddar.

CRISPY CHIPOTLE CHICKEN SLIDERS

With chipotle mayo and Onion Strings.

SANDWICHES

GRILLED CHICKEN

Lettuce, red onion, tomato and sun-dried tomato Parmesan spread on a challah roll.

TURKEY, BACON & SWISS

With honey mustard dressing, lettuce, tomato and red onion on a three-seeded roll.

CRISPY CHIPOTLE CHICKEN

Fried chicken, chipotle mayo and Onion Strings with lettuce, tomato and red onion on a three-seeded roll.

STEAK & CHEESE

With sautéed red and green peppers, onions and mushrooms on a three-seeded roll.

GRILLED ROSEMARY CHICKEN WITH CABOT® AGED CHEDDAR

Topped with Cabot® Aged Cheddar, guacamole and bacon on an artisan stirato roll.

FIRECRACKER CHICKEN

Grilled chicken, guacamole, chipotle mayo, Yancey's™ spicy Buffalo Cheddar, lettuce, tomato and red onion on an artisan stirato roll.

CALZONE

Baked and stuffed with ham, Genoa salami, pepperoni, finely-seasoned mortadella and mozzarella. With marinara and a side.

* Items marked with an asterisk may be cooked to order. Consuming raw or under-cooked meat, poultry, seafood, shellfish or eggs may increase your risk of foodborne illness, especially if you have certain medical conditions.

CHICKEN MILANESE

BIG GREENS

CHICKEN MILANESE

A chicken breast breaded and baked then topped with a salad of mixed greens, tomatoes, red onion, kalamata olives, Parmesan and balsamic vinaigrette.

CLASSIC COBB

With Gorgonzola, mixed lettuces, carrots, chicken, tomatoes, egg, bacon and avocado ranch dressing.

ASIAN CHICKEN

550 calories, 3g saturated fat, 7g fiber (Excluding any bread.)

Field greens, carrots, cucumber, tortilla strips, honey lime dressing, grilled chicken, Asian sauce, snow peas, red peppers, carrot curls and cilantro.

CHICKEN CAESAR

A classic Chicken Caesar. Want anchovies? Just ask.

CHOPPED MEDITERRANEAN GRILLED SHRIMP

With kalamata olives, roasted red peppers, red onion, cucumber, feta, tomatoes, tortilla strips, mixed greens and balsamic vinaigrette.

SPINACH, CHICKEN & GORGONZOLA

With honey glazed walnuts, red onion, green apples, Ocean Spray® Sweetened Dried Cranberries and our classic vinaigrette.

HONEY CRISP CHICKEN

Sliced chicken tenders, mixed greens, vermicelli, bacon, red peppers, tomatoes, Cheddar and honey mustard dressing.

LITTLE GREENS

GORGONZOLA WALNUT SIDE SALAD

Mixed lettuces, tomato, red onion, cucumber, honey glazed walnuts, Gorgonzola, croutons and low fat blueberry pomegranate vinaigrette.

HOUSE SIDE SALAD

CAESAR SIDE SALAD

DRESSINGS

ZERO GRAMS TRANS FAT PER SERVING.

Caesar – Ranch – Classic Vinaigrette – Fat Free Vinaigrette
Honey Mustard – Bleu Cheese – Balsamic Vinaigrette
Low Fat Blueberry Pomegranate Vinaigrette

NAMED AMERICA'S #1 HEALTHIEST CHAIN RESTAURANT BY HEALTH MAGAZINE

SATISFYIN' SIDES

FRENCH FRIES

RED BLISS MASHED POTATOES

SKINLESS BAKE

Our red bliss mashed potatoes baked with Cheddar and bacon. Topped with sour cream.

STEAMED BROCCOLI

BROWN RICE WITH OCEAN SPRAY® SWEETENED DRIED CRANBERRIES AND MANGO

RICE PILAF

With chopped red bell peppers.

STEAMED OR ROASTED SEASONAL VEGETABLES

TEN -N- TEN

10 LUNCH SPECIALS IN 10 MINUTES.

ALL COME WITH ALL-YOU-CAN-EAT SOUP OR HOUSE SALAD.

MONDAY-FRIDAY UNTIL 3 PM

- SOUP OR SALAD AND 1/2 GRILLED CHICKEN SANDWICH**
Lettuce, red onion, tomato and sun-dried tomato Parmesan spread.
- SOUP OR SALAD AND 1/2 TURKEY, BACON & SWISS SANDWICH**
Topped with honey mustard dressing, lettuce, tomato and red onion.
- RATTLESNAKE PASTA**
Sautéed chicken and spicy Alfredo tossed with penne. Topped with Cheddar and slices of jalapeño.

- BOTTOMLESS SOUP ONLY**
All you can eat!
- CHICKEN THUMB® PLATTER**
With your choice of either honey mustard or BBQ sauce with fries.
- FISH 'N CHIPS**
Fried Icelandic® haddock served with fries and red pepper tartar sauce.
- SOUP, SALAD AND BREADSTICK**
All you can eat!
- SIRLOIN STEAK TIPS***
Tender Choice tips sautéed with sweet onions and mushrooms on rice pilaf.

DEEP DISH PIZZA

- MONDAY** Spinoccoli®
- TUESDAY** Chicago Classic
- WEDNESDAY** Farmer's Market
- THURSDAY** Prima Pepperoni
- FRIDAY** Cheese & Tomato

FLATBREAD PIZZA

- BBQ Chicken
- Spinach, Mushroom & Gorgonzola
- Pepperoni
- Roasted Eggplant, Spinach & Feta
- Mediterranean

LUNCH-SIZE SALADS

- Classic Cobb
- Chicken Caesar
- Asian Chicken

- Honey Crisp Chicken
- Spinach, Chicken & Gorgonzola

(ALL-YOU-CAN-EAT SOUP OR SALAD NOT INCLUDED)

ADD AN ALL-YOU-CAN-EAT SOUP TO ANY ENTRÉE AT LUNCH MONDAY-FRIDAY UNTIL 3 PM.

◇ Caesar in place of House (*extra charge*).

*Items marked with an asterisk may be cooked to order. Consuming raw or under-cooked meat, poultry, seafood, shellfish or eggs may increase your risk of foodborne illness, especially if you have certain medical conditions.

UNO DEEP DISH SUNDAE®

THE ALL AMERICAN

BROWNIE BOWL

LIFE IS SHORT HAVE DESSERT FIRST

THE ALL AMERICAN

Apple crisp spiced with cinnamon and nutmeg and served warm with vanilla ice cream and whipped cream.

UNO DEEP DISH SUNDAE®

Vanilla ice cream, chocolate sauce and whipped cream atop a giant chocolate chip cookie freshly baked in a deep dish pan.

CHOCOLATE PEANUT BUTTER CUP

A huge peanut butter cup warmed and topped with vanilla ice cream and drizzled with chocolate and peanut butter sauces.

MEGA-SIZED DEEP DISH SUNDAE

Hot cookie, sweet fun.
Mega-sized deep dish haiku.
You are kidding, right?

BROWNIE BOWL

A warm Oreo® brownie and vanilla ice cream topped with a rich fudge sauce and finished with whipped cream.

CHICAGO CHEESECAKE

Served with strawberry or fudge sauce and topped with whipped cream.

MINI SWEETS

Try one, two or all three.

- Mini Hot Chocolate Brownie Sundae
- Mini All American Hot Apple Crumble
- Mini Macadamia Nut White Chocolate Chunk Deep Dish Cookie Sundae