

 Nutrition Information

The Dietary Guidelines for Americans recommend consuming less than 10 percent of calories per day from saturated fat and less than 2,300 milligrams per day of sodium for a typical adult eating
2,000 calories daily. Recommended limits may be higher or lower depending on daily calorie consumption. Variations and substitutions will increase or decrease stated nutritional values. Nutritional

information on this supplement is accurate as of the date of printing. Items listed may not be available at all restaurants.

Pancakes
Total

Calories
(cal)

Calories
from Fat
(fat cal)

Total Fat
(g)

Sat Fat (g)
Trans Fat

(g)
Cholest

(mg)
Sodium

(mg)
Total Carb

(g)
Fiber (g) Sugars (g)

Protein
(g)

Pancakes
Chocolate Chocolate Chip Pancakes
 (4) Chocolate Chocolate Chip Pancakes, Buttermilk Version 620 190 21 8 0 75 1770 94 5 31 17
 (4) Chocolate Chocolate Chip Pancakes, Chocolate Version 640 190 21 9 0 75 1770 94 7 31 18
(4) Cinn-A-Stack® Pancakes 810 240 27 9 0 75 1960 126 6 60 16
(4) Cupcake Pancakes 790 200 22 12 0 75 1810 132 4 61 16
(4) Double Blueberry Pancakes 600 130 15 4.5 0 70 1810 102 6 36 16
(4) Harvest Grain 'N Nut® Pancakes 990 450 51 11 0 140 1980 108 10 26 26
(4) New York Cheesecake Pancakes 940 310 35 16 1 165 2040 136 5 55 22
(3) Original Buttermilk Pancakes 430 160 17 7 0 75 1390 57 3 12 12
(5) Original Buttermilk Pancakes 670 210 24 8 0 110 2270 94 4 21 20
(4) Red Velvet Pancakes 680 150 16 5 0 75 1820 118 5 55 17
Rooty Tooty Fresh 'N Fruity® Pancakes
 (4) Buttermilk w/Whipped Topping 500 130 14 4.5 0 70 1770 77 4 18 16
 Add Choice of Topping:

 Glazed Strawberries 70 0 0 0 0 0 5 17 1 8 0
 Peaches 60 0 0 0 0 0 20 16 1 13 0
 Raspberry 70 0 0 0 0 0 0 18 1 15 1
(4) Strawberry Banana Pancakes 670 130 15 4.5 0 70 1780 122 8 40 17
Create Your Pancake Combo
 Choice of Pancake Flavors:
 (2) Chocolate Chocolate Chip Pancakes, Buttermilk Version 330 110 12 5 0 35 890 50 3 17 9
 (2) Chocolate Chocolate Chip Pancakes, Chocolate Version 350 110 12 6 0 35 890 50 4 17 9
 (2) Cinn-A-Stack® Pancakes 440 130 15 6 0 35 990 69 3 36 8
 (2) Cupcake Pancakes 470 120 13 7 0 40 920 81 2 45 8
 (2) Double Blueberry Pancakes 350 70 8 3 0 35 930 61 4 26 8
 (2) Harvest Grain 'N Nut® Pancakes 530 260 29 8 0 80 1020 54 5 13 13
 (2) New York Cheesecake Pancakes 510 160 18 9 0 80 1030 78 3 32 11
 (2) Original Buttermilk Pancakes 310 130 14 6 0 60 950 38 2 8 8
 (2) Red Velvet Pancakes 400 90 10 4 0 40 930 71 3 39 8
 (2) Strawberry Banana Pancakes 390 80 8 3.5 0 35 900 73 5 26 9
 Add Choice of Eggs:
 (2) Fried Eggs 170 110 12 4 0 390 160 1 0 0 13
 (2) Hard or Soft Boiled Eggs 160 100 11 3.5 0 375 125 1 0 1 13
 (2) Poached Eggs 130 80 8 2.5 0 325 260 1 0 0 11
 (2) Scrambled Eggs 220 150 17 5 0 475 230 2 0 1 15
 Add Choice of Bacon or Sausage:
 (2) Bacon 80 50 6 2 0 20 350 1 0 1 7
 (2) Sausage 180 150 17 6 0 35 300 1 0 0 6
 Hash Browns 280 160 18 3.5 0 0 430 28 2 1 3
Top it Off
Banana Slices 20 0 0 0 0 0 0 5 1 3 0
Glazed Strawberries 70 0 0 0 0 0 5 17 1 8 0
Ice Cream 100 40 4.5 2.5 0 20 50 12 0 9 3
Peach Topping 60 0 0 0 0 0 20 16 1 13 0
Raspberry Topping 70 0 0 0 0 0 0 18 1 15 1

This information applicable as of 10/2/17.

8/15/2017 1 of 23

 Nutrition Information

The Dietary Guidelines for Americans recommend consuming less than 10 percent of calories per day from saturated fat and less than 2,300 milligrams per day of sodium for a typical adult eating 2,000 calories
daily. Recommended limits may be higher or lower depending on daily calorie consumption.Variations and substitutions will increase or decrease stated nutritional values. Nutritional information on this

supplement is accurate as of the date of printing. Items listed may not be available at all restaurants.

Griddle Faves
Griddle Faves: French Toast
Bananas Foster Brioche French Toast

Total
Calories (cal)

1000

Calories
from Fat (fat

cal)

430

Total Fat (g)

48

Sat Fat (g)

16

Trans Fat (g)

0.5

Cholest (mg)

220

Sodium (mg)

1150

Total Carb
(g)

124

Fiber (g)

4

Sugars (g)

59

Protein (g)

20
Our Original French Toast 740 330 36 14 0.5 260 830 84 4 28 20
Strawberry Banana French Toast 870 280 31 11 0 240 790 131 7 51 21
Brioche French Toast (Plain) 720 310 35 13 0.5 225 980 82 3 25 18
Stuffed French Toast

Stuffed French Toast (w/o Topping) 890 320 36 18 0 55 770 128 5 60 15
Add Choice of Topping:

Glazed Strawberries 130 0 0 0 0 0 15 35 2 16 0
Peach Vanilla 180 45 5 3 0 15 75 37 2 30 1
Strawberry Vanilla 200 45 5 3 0 15 45 40 2 20 1

Create Your French Toast Combo
Choice of French Toast:

Original French Toast 520 240 27 11 0 180 570 56 3 19 14
Strawberry Banana French Toast 560 190 21 8 0 160 520 81 4 31 14
Bananas Foster Brioche French Toast 620 270 30 10 0 145 730 77 3 35 13
Brioche French Toast (Plain) 500 230 26 10 0 160 670 55 2 17 12
Stuffed French Toast (w/o Topping) 450 160 18 9 0 30 390 64 3 30 7

Add Choice of Topping:
Glazed Strawberries 70 0 0 0 0 0 5 17 1 8 0
Peach Vanilla 90 20 2.5 1.5 0 10 35 18 1 15 1
Strawberry Vanilla 100 20 2.5 1.5 0 10 20 20 1 10 0

Add Choice of Eggs:
(2) Fried Eggs 170 110 12 4 0 390 160 1 0 0 13
(2) Hard or Soft Boiled Eggs 160 100 11 3.5 0 375 125 1 0 1 13
(2) Poached Eggs 130 80 8 2.5 0 325 260 1 0 0 11
(2) Scrambled Eggs 220 150 17 5 0 475 230 2 0 1 15

Add Choice of Bacon or Sausage:
(2) Bacon 80 50 6 2 0 20 350 1 0 1 7
(2) Sausage 180 150 17 6 0 35 300 1 0 0 6

Hash Browns
Griddle Faves: Waffles
Belgian Waffle

280

590

160

270

18

30

3.5

17

0

1

0

160

430

750

28

69

2

3

1

17

3

11
Chicken & Waffles

Chicken & Waffles (w/o dressing) 1030 450 50 21 1 225 1680 105 4 17 40
Add Choice of Dressing:

Honey Mustard Dressing 230 180 20 3 0 15 480 13 1 12 1
Ranch Dressing 280 270 30 4.5 0 20 440 2 0 1 1

Create Your Belgian Waffle Combo
Choice of Waffle:

Belgian Waffle 590 270 30 17 1 160 750 69 3 17 11
Add Choice of Eggs:

(2) Fried Eggs 170 110 12 4 0 390 160 1 0 0 13
(2) Hard or Soft Boiled Eggs 160 100 11 3.5 0 375 125 1 0 1 13
(2) Poached Eggs 130 80 8 2.5 0 325 260 1 0 0 11
(2) Scrambled Eggs 220 150 17 5 0 475 230 2 0 1 15

Add Choice of Bacon or Sausage:
(2) Bacon 80 50 6 2 0 20 350 1 0 1 7
(2) Sausage

Griddle Faves: Crepes
Banana Crepes with Nutella®

180

960

150

400

17

44

6

13

0

0

35

220

300

910

1

121

0

5

0

67

6

21
Sweet Cream Cheese Crepes

Sweet Cream Cheese Crepes (w/o Topping) 670 410 46 22 0 210 740 53 1 27 15
Add Choice of Topping:

Peach 120 0 0 0 0 0 45 31 2 26 1
Raspberry 150 0 0 0 0 0 10 38 2 32 1

Swedish Crepes 660 270 30 9 0 230 880 81 3 34 17
Strawberries & Cream Crepes 810 280 31 10 0 235 930 116 4 49 18
Chicken Florentine Crepes 900 480 53 22 0.5 295 1660 48 4 19 58
Classic Breakfast Crepes 1040 630 70 28 1 740 2400 45 1 18 58
Cheese Blintzes

This information applicable as of 10/2/17.

8/15/2017 2 of 23

 Nutrition Information

The Dietary Guidelines for Americans recommend consuming less than 10 percent of calories per day from saturated fat and less than 2,300 milligrams per day of sodium for a typical adult eating 2,000 calories
daily. Recommended limits may be higher or lower depending on daily calorie consumption.Variations and substitutions will increase or decrease stated nutritional values. Nutritional information on this

supplement is accurate as of the date of printing. Items listed may not be available at all restaurants.

Griddle Faves Total
Calories (cal)

Calories
from Fat (fat

cal)
Total Fat (g) Sat Fat (g) Trans Fat (g) Cholest (mg) Sodium (mg)

Total Carb
(g)

Fiber (g) Sugars (g) Protein (g)

Cheese Blintzes w/Sour Cream (w/o topping) 890 510 57 28 1.5 290 1300 66 2 30 28
Add Choice of Topping:

Blueberry Compote 70 0 0 0 0 0 40 18 1 14 0
Glazed Strawberries 70 0 0 0 0 0 5 17 1 8 0
Raspberry 70 0 0 0 0 0 0 18 1 15 1
Strawberry Preserves 230 0 0 0 0 0 15 59 1 54 0

German Crepes 680 310 34 12 0.5 245 880 76 3 29 17
Create Your Sweet Crepe Combo

Choice of Crepe:
Banana with Nutella® 490 210 23 8 0 110 460 62 3 34 11
Sweet Cream Cheese Crepe w/ Peach Topping 410 210 24 12 0 105 400 43 1 27 8
Sweet Cream Cheese Crepe w/ Raspberry Topping 420 220 24 12 0 105 380 45 2 29 8
Swedish 370 160 18 6 0 125 440 44 2 20 9
Strawberries & Cream 420 150 16 6 0 115 470 59 2 25 9
German 390 200 22 9 0 135 440 39 2 15 9

Add Choice of Eggs:
(2) Fried Eggs 170 110 12 4 0 390 160 1 0 0 13
(2) Hard or Soft Boiled Eggs 160 100 11 3.5 0 375 125 1 0 1 13
(2) Poached Eggs 130 80 8 2.5 0 325 260 1 0 0 11
(2) Scrambled Eggs 220 150 17 5 0 475 230 2 0 1 15

Add Choice of Bacon or Sausage:
(2) Bacon 80 50 6 2 0 20 350 1 0 1 7
(2) Sausage 180 150 17 6 0 35 300 1 0 0 6

Hash Browns
Top it Off
Banana Slices

280

20

160

0

18

0

3.5

0

0

0

0

0

430

0

28

5

2

1

1

3

3

0
Glazed Strawberries 70 0 0 0 0 0 5 17 1 8 0
Ice Cream 100 40 4.5 2.5 0 20 50 12 0 9 3
Peach Topping 60 0 0 0 0 0 20 16 1 13 0
Raspberry Topping 70 0 0 0 0 0 0 18 1 15 1

This information applicable as of 10/2/17.

8/15/2017 3 of 23

 Nutrition Information

The Dietary Guidelines for Americans recommend consuming less than 10 percent of calories per day from saturated fat and less than 2,300 milligrams per day of sodium for a typical adult eating 2,000
calories daily. Recommended limits may be higher or lower depending on daily calorie consumption.Variations and substitutions will increase or decrease stated nutritional values. Nutritional information on

this supplement is accurate as of the date of printing. Items listed may not be available at all restaurants.

Combos
Total

Calories
(cal)

Calories
from Fat
(fat cal)

Total Fat
(g)

Sat Fat (g)
Trans Fat

(g)
Cholest

(mg)
Sodium

(mg)
Total Carb

(g)
Fiber (g) Sugars (g)

Protein
(g)

Combos
2 x 2 x 2
 Choice of Eggs:
 (2) Fried Eggs 170 110 12 4 0 390 160 1 0 0 13
 (2) Hard or Soft Boiled Eggs 160 100 11 3.5 0 375 125 1 0 1 13
 (2) Poached Eggs 130 80 8 2.5 0 325 260 1 0 0 11
 (2) Scrambled Eggs 220 150 17 5 0 475 230 2 0 1 15
 Add Choice of Bacon or Sausage:
 (2) Bacon 80 50 6 2 0 20 350 1 0 1 7
 (2) Sausage 180 150 17 6 0 35 300 1 0 0 6
 (2) Buttermilk Pancakes 310 130 14 6 0 60 950 38 2 8 8
Big 3-Egg Breakfast
 Choice of Eggs:
 (3) Fried Eggs 250 160 18 6 0 590 240 2 1 1 20
 (3) Hard or Soft Boiled Eggs 230 140 16 5 0 560 190 2 0 2 19
 (3) Poached Eggs 190 110 13 4 0 490 390 1 0 0 17
 (3) Scrambled Eggs 330 230 26 7 0 710 340 3 0 1 23
 Add Choice of Meat:
 (4) Bacon 170 110 12 4.5 0 35 710 2 0 2 14
 (2) Canadian-style Bacon 120 45 5 2 0 50 1520 1 0 1 19
 Corned Beef Hash 300 170 19 9 0 50 1090 19 2 1 14
 (2) Pork Chops (4oz) 310 170 19 7 0 95 460 0 1 0 35
 (2) Pork Chops (6oz) 450 220 24 9 0 140 780 1 0 1 55
 (4) Pork Sausage Links 350 300 33 11 0 65 600 2 0 0 12
 (2) Pork Sausage Patties 340 280 31 11 0 70 870 2 0 1 15
 Scrapple 220 100 11 4.5 0 100 1100 8 1 0 22

 Slice of Ham 120 25 3 1 0 65 1260 3 0 3 21
 (2) Smoked Sausage 400 310 34 14 0 85 1260 4 0 2 19
 (4) Spam® 350 290 33 11 0 70 1570 4 0 1 15
 (2) Sirloin Steaks 340 180 20 8 1 110 730 0 0 0 41
 (4) Turkey Bacon 130 90 10 2.5 0 50 670 1 0 1 10
 (4) Turkey Sausage Links 190 120 13 3 0 75 630 1 0 0 17
 (3) Buttermilk Pancakes 430 160 17 7 0 75 1390 57 3 12 12
 (Optional) Hash Browns 280 160 18 3.5 0 0 430 28 2 1 3
Big 2-Egg Breakfast
 Choice of Eggs:
 (2) Fried Eggs 170 110 12 4 0 390 160 1 0 0 13
 (2) Hard or Soft Boiled Eggs 160 100 11 3.5 0 375 125 1 0 1 13
 (2) Poached Eggs 130 80 8 2.5 0 325 260 1 0 0 11
 (2) Scrambled Eggs 220 150 17 5 0 475 230 2 0 1 15
 Add Choice of Bacon or Sausage:
 (4) Bacon 170 110 12 4.5 0 35 710 2 0 2 14
 (4) Sausage 350 300 33 11 0 65 600 2 0 0 12
 Hash Browns 280 160 18 3.5 0 0 430 28 2 1 3
 (2) Buttermilk Pancakes 310 130 14 6 0 60 950 38 2 8 8
Biscuits & Gravy Combo w/ Country Gravy

 Biscuits & Gravy Combo w/Country Gravy (w/o eggs) 1160 640 71 24 0 70 2770 106 5 8 25
 Add Choice of Eggs:
 (2) Fried Eggs 170 110 12 4 0 390 160 1 0 0 13
 (2) Hard or Soft Boiled Eggs 160 100 11 3.5 0 375 125 1 0 1 13
 (2) Poached Eggs 130 80 8 2.5 0 325 260 1 0 0 11
 (2) Scrambled Eggs 220 150 17 5 0 475 230 2 0 1 15
Biscuits & Gravy Combo w/ Sausage Gravy

 Biscuits & Gravy Combo w/ Sausage Gravy (w/o eggs) 1260 710 79 27 0 85 3110 111 5 9 28
 Add Choice of Eggs:
 (2) Fried Eggs 170 110 12 4 0 390 160 1 0 0 13
 (2) Hard or Soft Boiled Eggs 160 100 11 3.5 0 375 125 1 0 1 13
 (2) Poached Eggs 130 80 8 2.5 0 325 260 1 0 0 11
 (2) Scrambled Eggs 220 150 17 5 0 475 230 2 0 1 15
Breakfast Sampler

This information applicable as of 10/2/17.

8/15/2017 4 of 23

 Nutrition Information

The Dietary Guidelines for Americans recommend consuming less than 10 percent of calories per day from saturated fat and less than 2,300 milligrams per day of sodium for a typical adult eating 2,000
calories daily. Recommended limits may be higher or lower depending on daily calorie consumption.Variations and substitutions will increase or decrease stated nutritional values. Nutritional information on

this supplement is accurate as of the date of printing. Items listed may not be available at all restaurants.

Combos
Total

Calories
(cal)

Calories
from Fat
(fat cal)

Total Fat
(g)

Sat Fat (g)
Trans Fat

(g)
Cholest

(mg)
Sodium

(mg)
Total Carb

(g)
Fiber (g) Sugars (g)

Protein
(g)

Combos
 Breakfast Sampler (w/o eggs) 920 500 56 18 0 145 2660 69 4 11 34
 Add Choice of Eggs:
 (2) Fried Eggs 170 110 12 4 0 390 160 1 0 0 13
 (2) Hard or Soft Boiled Eggs 160 100 11 3.5 0 375 125 1 0 1 13
 (2) Poached Eggs 130 80 8 2.5 0 325 260 1 0 0 11
 (2) Scrambled Eggs 220 150 17 5 0 475 230 2 0 1 15
Chicken Fried Chicken & Eggs w/ Country Gravy
 Chicken Fried Chicken & Eggs w/ Country Gravy (w/o eggs) 890 430 48 13 0.5 105 2150 84 5 10 31
 Add Choice of Eggs:
 (2) Fried Eggs 170 110 12 4 0 390 160 1 0 0 13
 (2) Hard or Soft Boiled Eggs 160 100 11 3.5 0 375 125 1 0 1 13
 (2) Poached Eggs 130 80 8 2.5 0 325 260 1 0 0 11
 (2) Scrambled Eggs 220 150 17 5 0 475 230 2 0 1 15
Chicken/Country Fried Steak & Eggs w/ Country Gravy
 Chicken/Country Fried Steak & Eggs w/ Country Gravy (w/o eggs) 1440 830 92 28 2.5 140 3540 114 8 10 39
 Add Choice of Eggs:
 (2) Fried Eggs 170 110 12 4 0 390 160 1 0 0 13
 (2) Hard or Soft Boiled Eggs 160 100 11 3.5 0 375 125 1 0 1 13
 (2) Poached Eggs 130 80 8 2.5 0 325 260 1 0 0 11
 (2) Scrambled Eggs 220 150 17 5 0 475 230 2 0 1 15
Chicken/Country Fried Steak & Eggs w/ Sausage Gravy
 Country Fried Steak & Eggs w/ Sausage Gravy (w/o eggs) 1540 900 100 31 2.5 155 3880 119 8 10 41
 Add Choice of Eggs:
 (2) Fried Eggs 170 110 12 4 0 390 160 1 0 0 13
 (2) Hard or Soft Boiled Eggs 160 100 11 3.5 0 375 125 1 0 1 13
 (2) Poached Eggs 130 80 8 2.5 0 325 260 1 0 0 11
 (2) Scrambled Eggs 220 150 17 5 0 475 230 2 0 1 15
Pork Chops & Eggs (4 oz)
 Pork Chops & Eggs (4oz) (w/o eggs) 910 460 52 16 0 155 1830 66 5 10 46
 Add Choice of Eggs:
 (2) Fried Eggs 170 110 12 4 0 390 160 1 0 0 13
 (2) Hard or Soft Boiled Eggs 160 100 11 3.5 0 375 125 1 0 1 13
 (2) Poached Eggs 130 80 8 2.5 0 325 260 1 0 0 11
 (2) Scrambled Eggs 220 150 17 5 0 475 230 2 0 1 15
Pork Chops & Eggs (6 oz)
 Pork Chops & Eggs (6oz) (w/o eggs) 1040 510 57 18 0 195 2150 67 4 10 66
 Add Choice of Eggs:
 (2) Fried Eggs 170 110 12 4 0 390 160 1 0 0 13
 (2) Hard or Soft Boiled Eggs 160 100 11 3.5 0 375 125 1 0 1 13
 (2) Poached Eggs 130 80 8 2.5 0 325 260 1 0 0 11
 (2) Scrambled Eggs 220 150 17 5 0 475 230 2 0 1 15
Quick 2-Egg Breakfast
 Choice of Eggs:
 (2) Fried Eggs 170 110 12 4 0 390 160 1 0 0 13
 (2) Hard or Soft Boiled Eggs 160 100 11 3.5 0 375 125 1 0 1 13
 (2) Poached Eggs 130 80 8 2.5 0 325 260 1 0 0 11
 (2) Scrambled Eggs 220 150 17 5 0 475 230 2 0 1 15
 Add Choice of Bacon or Sausage:
 (2) Bacon 80 50 6 2 0 20 350 1 0 1 7
 (2) Sausage 180 150 17 6 0 35 300 1 0 0 6
 Add Choice of Toast:
 Marble Rye Toast w/ Butter & Jam or Jelly 440 100 11 3.5 0 15 530 74 3 19 12
 Sourdough Toast w/ Butter & Jam or Jelly 320 120 13 7 0 30 430 45 1 10 6
 Wheatberry Toast w/ Butter & Jam or Jelly 330 80 9 4.5 0 15 440 58 5 17 7

 White Toast w/ Butter & Jam or Jelly 250 70 7 4 0 15 260 43 1 20 5
 Whole Wheat Toast w/ Butter & Jam or Jelly 320 80 9 4 0 15 380 52 5 20 10

Hash Browns 280 160 18 3.5 0 0 430 28 2 1 3
Simple & Fit 2-Egg Breakfast

 Simple & Fit 2-Egg Breakfast (w/o fruit side) 350 90 10 2 0 30 870 36 5 5 28
This information applicable as of 10/2/17.

8/15/2017 5 of 23

 Nutrition Information

The Dietary Guidelines for Americans recommend consuming less than 10 percent of calories per day from saturated fat and less than 2,300 milligrams per day of sodium for a typical adult eating 2,000
calories daily. Recommended limits may be higher or lower depending on daily calorie consumption.Variations and substitutions will increase or decrease stated nutritional values. Nutritional information on

this supplement is accurate as of the date of printing. Items listed may not be available at all restaurants.

Combos
Total

Calories
(cal)

Calories
from Fat
(fat cal)

Total Fat
(g)

Sat Fat (g)
Trans Fat

(g)
Cholest

(mg)
Sodium

(mg)
Total Carb

(g)
Fiber (g) Sugars (g)

Protein
(g)

Combos
 Add Choice of Fruit:

 P ineapple, apples, oranges & grapes 60 0 0 0 0 0 0 16 2 13 1
 Honeydew, watermelon, pineapple & grapes 50 0 0 0 0 0 5 14 1 11 1

 Pineapple, apples, oranges, strawberries 50 0 0 0 0 0 0 13 2 9 1
 Pineapple, honeydew, oranges, grapes 60 0 0 0 0 0 5 13 2 12 1

Sirloin Steak & Eggs
 Sirloin Steak & Eggs (w/o eggs) 770 340 37 15 1 185 2110 57 3 12 53

 Add Choice of Eggs:
 (3) Fried Eggs 250 160 18 6 0 590 240 2 1 1 20
 (3) Hard or Soft Boiled Eggs 230 140 16 5 0 560 190 2 0 2 19
 (3) Poached Eggs 190 110 13 4 0 490 390 1 0 0 17
 (3) Scrambled Eggs 330 230 26 7 0 710 340 3 0 1 23
Sirloin Tips & Eggs

 Sirloin Tips & Eggs (w/o eggs) 1030 700 123 15 0.5 160 2680 87 6 26 49
 Add Choice of Eggs:
 (2) Fried Eggs 170 110 12 4 0 390 160 1 0 0 13
 (2) Hard or Soft Boiled Eggs 160 100 11 3.5 0 375 125 1 0 1 13
 (2) Poached Eggs 130 80 8 2.5 0 325 260 1 0 0 11
 (2) Scrambled Eggs 220 150 17 5 0 475 230 2 0 1 15
Smokehouse Combo
 Smokehouse Combo (w/o eggs) 1000 600 67 23 0 145 2640 69 4 11 29
 Add Choice of Eggs:
 (2) Fried Eggs 170 110 12 4 0 390 160 1 0 0 13
 (2) Hard or Soft Boiled Eggs 160 100 11 3.5 0 375 125 1 0 1 13
 (2) Poached Eggs 130 80 8 2.5 0 325 260 1 0 0 11
 (2) Scrambled Eggs 220 150 17 5 0 475 230 2 0 1 15
Split Decision Breakfast
 Split Decision Breakfast (w/o eggs) 870 490 54 22 0.5 210 1920 68 3 19 28
 Add Choice of Eggs:
 (2) Fried Eggs 170 110 12 4 0 390 160 1 0 0 13
 (2) Hard or Soft Boiled Eggs 160 100 11 3.5 0 375 125 1 0 1 13
 (2) Poached Eggs 130 80 8 2.5 0 325 260 1 0 0 11
 (2) Scrambled Eggs 220 150 17 5 0 475 230 2 0 1 15
T-Bone Steak & Eggs (10 oz)
 T-Bone Steak & Eggs (10 oz) (w/o eggs) 720 290 32 14 1 175 2170 57 3 13 52
 Add Choice of Eggs:
 (3) Fried Eggs 250 160 18 6 0 590 240 2 1 1 20
 (3) Hard or Soft Boiled Eggs 230 140 16 5 0 560 190 2 0 2 19
 (3) Poached Eggs 190 110 13 4 0 490 390 1 0 0 17
 (3) Scrambled Eggs 330 230 26 7 0 710 340 3 0 1 23
T-Bone Steak & Eggs (12 oz)
 T-Bone Steak & Eggs (12 oz) (w/o eggs) 810 330 36 16 1.5 205 2390 57 4 13 64
 Add Choice of Eggs:
 (3) Fried Eggs 250 160 18 6 0 590 240 2 1 1 20
 (3) Hard or Soft Boiled Eggs 230 140 16 5 0 560 190 2 0 2 19
 (3) Poached Eggs 190 110 13 4 0 490 390 1 0 0 17
 (3) Scrambled Eggs 330 230 26 7 0 710 340 3 0 1 23
Weekday Breakfast Special: 2 Eggs & 2 Buttermilk Pancakes
 Choice of Eggs:
 (2) Fried Eggs 170 110 12 4 0 390 160 1 0 0 13
 (2) Hard or Soft Boiled Eggs 160 100 11 3.5 0 375 125 1 0 1 13
 (2) Poached Eggs 130 80 8 2.5 0 325 260 1 0 0 11
 (2) Scrambled Eggs 220 150 17 5 0 475 230 2 0 1 15
 Add Choice of Bacon or Sausage:
 (2) Bacon 80 50 6 2 0 20 350 1 0 1 7
 (2) Sausage 180 150 17 6 0 35 300 1 0 0 6
 (2) Buttermilk Pancakes 310 130 14 6 0 60 950 38 2 8 8
Weekday Breakfast Special: 2 Eggs, Hash Browns & Toast
 Choice of Eggs:

This information applicable as of 10/2/17.

8/15/2017 6 of 23

 Nutrition Information

The Dietary Guidelines for Americans recommend consuming less than 10 percent of calories per day from saturated fat and less than 2,300 milligrams per day of sodium for a typical adult eating 2,000
calories daily. Recommended limits may be higher or lower depending on daily calorie consumption.Variations and substitutions will increase or decrease stated nutritional values. Nutritional information on

this supplement is accurate as of the date of printing. Items listed may not be available at all restaurants.

Combos
Total

Calories
(cal)

Calories
from Fat
(fat cal)

Total Fat
(g)

Sat Fat (g)
Trans Fat

(g)
Cholest

(mg)
Sodium

(mg)
Total Carb

(g)
Fiber (g) Sugars (g)

Protein
(g)

Combos
 (2) Fried Eggs 170 110 12 4 0 390 160 1 0 0 13
 (2) Hard or Soft Boiled Eggs 160 100 11 3.5 0 375 125 1 0 1 13
 (2) Poached Eggs 130 80 8 2.5 0 325 260 1 0 0 11
 (2) Scrambled Eggs 220 150 17 5 0 475 230 2 0 1 15
 Add Choice of Bacon or Sausage:
 (2) Bacon 80 50 6 2 0 20 350 1 0 1 7
 (2) Sausage 180 150 17 6 0 35 300 1 0 0 6
 Add Choice of Toast:
 Marble Rye Toast w/ Butter & Jam or Jelly 440 100 11 3.5 0 15 530 74 3 19 12
 Sourdough Toast w/ Butter & Jam or Jelly 320 120 13 7 0 30 430 45 1 10 6
 Wheatberry Toast w/ Butter & Jam or Jelly 330 80 9 4.5 0 15 440 58 5 17 7

 White Toast w/ Butter & Jam or Jelly 250 70 7 4 0 15 260 43 1 20 5
 Whole Wheat Toast w/ Butter & Jam or Jelly 320 80 9 4 0 15 380 52 5 20 10
 Hash Browns 280 160 18 3.5 0 0 430 28 2 1 3
Weekday Breakfast Special: 2-Egg Cheese Omelette w/2 Buttermilk Pancakes 750 430 48 21 1 500 1580 43 2 9 36

This information applicable as of 10/2/17.

8/15/2017 7 of 23

 Nutrition Information

The Dietary Guidelines for Americans recommend consuming less than 10 percent of calories per day from saturated fat and less than 2,300 milligrams per day of sodium for a typical adult eating 2,000 calories daily.
Recommended limits may be higher or lower depending on daily calorie consumption. Variations and substitutions will increase or decrease stated nutritional values. Nutritional information on this supplement is accurate

as of the date of printing. Items listed may not be available at all restaurants.

Omelettes
Total

Calories
(cal)

Calories
from Fat (fat

cal)
Total Fat (g) Sat Fat (g) Trans Fat (g) Cholest (mg) Sodium (mg)

Total Carb
(g)

Fiber (g) Sugars (g) Protein (g)

Omelettes
Please note that all omelettes (except Egg White Vegetable Omelette) are listed without sides; nutrition information for all side options is available, separately, below.

Avocado, Bacon & Cheese Omelette 870 610 68 25 0 865 1490 13 3 4 52
Bacon Temptation Omelette 1080 770 85 35 1.5 940 2310 16 1 7 64
Big Steak Omelette 1150 700 78 27 0.5 890 2390 47 5 10 67
Cheeseburger Omelette 1450 940 104 38 2.5 930 3170 54 5 14 75
Chicken Fajita Omelette 960 570 63 24 1 945 2110 24 3 9 74
Colorado Omelette 1150 770 86 33 0 955 2750 19 1 8 77
Corned Beef Hash & Cheese Omelette 970 640 71 30 0 880 2000 27 2 4 57
Country Omelette 1090 690 77 28 0 885 2000 42 3 7 56
Create Your Omelette
 Omelette (w/o cheese or ingredients) 440 290 33 9 0 775 560 7 0 2 28
 Add Choice of Ingredients:
 Avocado 80 70 7 1 0 0 0 4 3 0 1

 Diced Bacon 60 45 5 2 0 15 280 1 0 1 4
American Cheese 150 110 12 7 0 25 480 2 0 1 8

 Cheddar Cheese (Shredded) 230 170 19 12 0 60 350 1 0 0 14
 Jack & Cheddar Cheese Blend 220 160 18 10 0.5 55 350 2 0 0 13
 Pepper Jack Cheese 160 110 13 8 0 35 270 1 0 0 10
 Swiss Cheese 160 110 12 7 0 40 80 0 0 0 11
 White Cheddar Cheese 170 130 14 8 0 40 270 1 0 0 11
 Fresh Green Peppers & Onions 10 0 0 0 0 0 0 2 0 1 0
 Fresh Mushrooms 10 0 0 0 0 0 0 2 1 1 2
 Fresh Spinach 15 0 0 0 0 0 45 2 1 0 2
 Fresh Tomatoes 10 0 0 0 0 0 0 2 1 1 0
 Ham, Diced 30 5 1 0 0 15 320 1 0 1 5
 Pork Sausage (2) 180 150 17 6 0 35 300 1 0 0 6
Garden Omelette 830 590 66 24 0 835 1050 16 3 6 47
International Omelette 720 470 52 21 0 850 1590 15 1 6 48
Egg White Vegetable Omelette
 Egg White Vegetable Omelette (w/o fruit side) 330 180 20 6 0 30 790 13 6 3 28
 Add Choice of Fruit:

 Pineapple, apples, oranges & grapes 60 0 0 0 0 0 0 16 2 13 1
 Honeydew, watermelon, pineapple & grapes 50 0 0 0 0 0 5 14 1 11 1

 Pineapple, apples, oranges, strawberries 50 0 0 0 0 0 0 13 2 9 1
 Pineapple, honeydew, oranges, grapes 60 0 0 0 0 0 5 13 2 12 1

Hearty Ham & Cheese Omelette 940 620 68 29 1.5 945 2460 17 0 7 66
Spinach & Mushroom Omelette 890 630 70 26 0.5 855 1640 20 3 7 46

This information applicable as of 10/2/17.

8/15/2017 8 of 23

 Nutrition Information

The Dietary Guidelines for Americans recommend consuming less than 10 percent of calories per day from saturated fat and less than 2,300 milligrams per day of sodium for a typical adult eating 2,000 calories daily.
Recommended limits may be higher or lower depending on daily calorie consumption. Variations and substitutions will increase or decrease stated nutritional values. Nutritional information on this supplement is accurate

as of the date of printing. Items listed may not be available at all restaurants.

Omelettes
Total

Calories
(cal)

Calories
from Fat (fat

cal)
Total Fat (g) Sat Fat (g) Trans Fat (g) Cholest (mg) Sodium (mg)

Total Carb
(g)

Fiber (g) Sugars (g) Protein (g)

Spicy Poblano Omelette 1070 730 81 34 1.5 940 2150 27 6 8 61
Omelette Side Choices:
 Hash Browns 280 160 18 3.5 0 0 430 28 2 1 3
 Famous Pancake Flavors:
 (3) Chocolate Chocolate Chip Pancakes, Buttermilk Version 480 150 16 7 0 55 1330 72 4 24 13
 (3) Chocolate Chocolate Chip Pancakes, Chocolate Version 490 150 17 7 0 55 1330 72 6 24 14
 (3) Cinn-A Stack Pancakes 630 190 21 7 0 55 1470 98 4 48 12
 (3) Cupcake Pancakes 630 160 18 10 0 55 1370 106 3 53 12
 (3) Double Blueberry Pancakes 480 100 11 4 0 55 1370 82 5 31 12
 (3) Harvest Grain 'N Nut Pancakes 760 360 40 10 0 110 1500 81 8 20 19
 (3) New York Cheesecake Pancakes 730 240 26 12 0.5 125 1540 107 4 44 17
 (3) Original Buttermilk Pancakes w/ Butter 430 160 17 7 0 75 1390 57 3 12 12
 (3) Red Velvet Pancakes 540 120 13 4.5 0 55 1370 95 4 47 13
 (3) Strawberry Banana Pancakes 530 100 12 4 0 55 1340 97 6 33 13
 Seasonal Mixed Fruit:

 Pineapple, apples, oranges & grapes 60 0 0 0 0 0 0 16 2 13 1
 Honeydew, watermelon, pineapple & grapes 50 0 0 0 0 0 5 14 1 11 1

 Pineapple, apples, oranges, strawberries 50 0 0 0 0 0 0 13 2 9 1
 Pineapple, honeydew, oranges, grapes 60 0 0 0 0 0 5 13 2 12 1

 Toast:
 Marble Rye Toast w/ Butter & Jam/Jelly 440 100 11 3.5 0 15 530 74 3 19 12
 Sourdough Toast w/ Butter & Jam/Jelly 320 120 13 7 0 30 430 45 1 10 6
 Wheatberry Toast w/ Butter & Jam/Jelly 330 80 9 4.5 0 15 440 58 5 17 7
 White Toast w/ Butter & Jam/Jelly 250 70 7 4 0 15 260 43 1 20 5
 Whole Wheat Toast w/ Butter & Jam/Jelly 320 80 9 4 0 15 380 52 5 20 10
Add Avocado 80 70 7 1 0 0 0 4 3 0 1

This information applicable as of 10/2/17.

8/15/2017 9 of 23

 Nutrition Information

The Dietary Guidelines for Americans recommend consuming less than 10 percent of calories per day from saturated fat and less than 2,300 milligrams per day of sodium for a typical adult eating 2,000
calories daily. Recommended limits may be higher or lower depending on daily calorie consumption. Variations and substitutions will increase or decrease stated nutritional values. Nutritional information on

this supplement is accurate as of the date of printing. Items listed may not be available at all restaurants.

Egg Specialties Total
Calories (cal)

Calories
from Fat (fat

cal)
Total Fat (g) Sat Fat (g) Trans Fat (g) Cholest (mg) Sodium (mg)

Total Carb
(g)

Fiber (g) Sugars (g) Protein (g)

Egg Specialties
Californian Scramble
 Californian Scramble (w/o potato or side) 640 450 50 18 1 765 1050 12 4 3 38
 Californian Scramble w/ Egg Whites (w/o potato or side) 460 280 31 12 0.5 65 980 12 5 3 34
 Add Choice of Potato:
 Hash Browns 280 160 18 3.5 0 0 430 28 2 1 3
 Red Potato Hash 350 190 21 4 0 5 730 37 4 2 5
 Add Choice of Side:
 (2) Buttermilk Pancakes 310 130 14 6 0 60 950 38 2 8 8
 (1) Flour Tortilla 280 70 7 2.5 0 0 720 46 1 1 7
 Marble Rye Toast w/ Butter & Jam or Jelly 440 100 11 3.5 0 15 530 74 3 19 12
 Sourdough Toast w/ Butter & Jam or Jelly 320 120 13 7 0 30 430 45 1 10 6
 Wheatberry Toast w/ Butter & Jam or Jelly 330 80 9 4.5 0 15 440 58 5 17 7
 White Toast w/ Butter & Jam or Jelly 250 70 7 4 0 15 260 43 1 20 5
 Whole Wheat Toast w/ Butter & Jam or Jelly 320 80 9 4 0 15 380 52 5 20 10
Chorizo & Eggs 1350 760 85 26 0.5 850 3280 92 6 17 55
Classic Skillets

 Classic Skillet (w/o eggs or meat) 1040 560 62 26 1.5 135 2350 92 7 12 29
 Add Choice of Eggs:
 (2) Fried Eggs 170 110 12 4 0 390 160 1 0 0 13
 (2) Hard or Soft Boiled Eggs 160 100 11 3.5 0 375 125 1 0 1 13
 (2) Poached Eggs 130 80 8 2.5 0 325 260 1 0 0 11
 (2) Scrambled Eggs 220 150 17 5 0 475 230 2 0 1 15
 Add Choice of Meat:

 (4) Bacon 170 110 12 4.5 0 35 710 2 0 2 14
 (4) Pork Sausage Links 350 300 33 11 0 65 600 2 0 0 12

 Country Fried Steak w/ Country Gravy 840 540 60 18 2 85 2160 48 3 1 28
 Country Fried Steak w/ Sausage Gravy 940 610 67 21 2 95 2480 53 4 1 31
 (2) Sirloin Steaks 340 180 20 8 1 110 730 0 0 0 41

 Slice of Ham 120 25 3 1 0 65 1260 3 0 3 21
Corned Beef Hash & Eggs
 Corned Beef Hash & Eggs (w/o eggs) 730 330 37 16 0 125 2480 75 5 14 26
 Add Choice of Eggs:
 (3) Fried Eggs 250 160 18 6 0 590 240 2 1 1 20
 (3) Hard or Soft Boiled Eggs 230 140 16 5 0 560 190 2 0 2 19
 (3) Poached Eggs 190 110 13 4 0 490 390 1 0 0 17
 (3) Scrambled Eggs 330 230 26 7 0 710 340 3 0 1 23
Eggs Benedict 910 500 55 22 0.5 460 2940 63 5 8 42
Huevos Rancheros
 Huevos Rancheros (w/o eggs or side) 740 350 39 14 0.5 55 1620 73 10 4 25
 Add Choice of Eggs:
 (3) Fried Eggs 250 160 18 6 0 590 240 2 1 1 20
 (3) Hard or Soft Boiled Eggs 230 140 16 5 0 560 190 2 0 2 19
 (3) Poached Eggs 190 110 13 4 0 490 390 1 0 0 17
 (3) Scrambled Eggs 330 230 26 7 0 710 340 3 0 1 23
 Add Choice of Side:
 (2) Corn Tortillas 120 15 2 0 0 0 10 24 2 0 3
 (1) Flour Tortilla 280 70 7 2.5 0 0 720 46 1 1 7
 (3) Buttermilk Pancakes 430 160 17 7 0 75 1390 57 3 12 12
Loco Moco
 Loco Moco (w/o eggs) 890 310 35 15 1.5 105 750 105 1 3 36
 Add Choice of Eggs:
 (3) Fried Eggs 250 160 18 6 0 590 240 2 1 1 20
 (3) Hard or Soft Boiled Eggs 230 140 16 5 0 560 190 2 0 2 19
 (3) Poached Eggs 190 110 13 4 0 490 390 1 0 0 17
 (3) Scrambled Eggs 330 230 26 7 0 710 340 3 0 1 23
Machaca
 Machaca (w/o side of tortillas) 1240 800 88 27 1.5 810 2370 57 6 8 56
 Add Choice of Tortillas:
 (2) Corn Tortillas 120 15 2 0 0 0 10 24 2 0 3

This information applicable as of 10/2/17.

8/15/2017 10 of 23

 Nutrition Information

The Dietary Guidelines for Americans recommend consuming less than 10 percent of calories per day from saturated fat and less than 2,300 milligrams per day of sodium for a typical adult eating 2,000
calories daily. Recommended limits may be higher or lower depending on daily calorie consumption. Variations and substitutions will increase or decrease stated nutritional values. Nutritional information on

this supplement is accurate as of the date of printing. Items listed may not be available at all restaurants.

Egg Specialties Total
Calories (cal)

Calories
from Fat (fat

cal)
Total Fat (g) Sat Fat (g) Trans Fat (g) Cholest (mg) Sodium (mg)

Total Carb
(g)

Fiber (g) Sugars (g) Protein (g)

Egg Specialties
 (1) Flour Tortilla 280 70 7 2.5 0 0 720 46 1 1 7
Migas

 Migas (w/o side of tortillas) 1120 740 82 24 1 765 2070 55 6 8 42
 Add Choice of Tortillas:
 (2) Corn Tortillas 120 15 2 0 0 0 10 24 2 0 3
 (1) Flour Tortilla 280 70 7 2.5 0 0 720 46 1 1 7
South-of-the-Border Burrito 1280 650 73 26 1.5 585 3150 112 7 16 46
Tuscan Scramble
 Tuscan Scramble (w/o potato or side) 420 270 30 10 0 720 710 8 3 3 30
 Tuscan Scramble w/ Egg Whites (w/o potato or side) 230 100 11 3.5 0 20 650 8 3 2 26
 Add Choice of Potato:
 Hash Browns 280 160 18 3.5 0 0 430 28 2 1 3
 Red Potato Hash 350 190 21 4 0 5 730 37 4 2 5
 Add Choice of Side:
 (2) Buttermilk Pancakes 310 130 14 6 0 60 950 38 2 8 8
 (1) Flour Tortilla 280 70 7 2.5 0 0 720 46 1 1 7
 Mable Rye Toast w/ Butter & Jam or Jelly 440 100 11 3.5 0 15 530 74 3 19 12
 Sourdough Toast w/ Butter & Jam or Jelly 320 120 13 7 0 30 430 45 1 10 6
 Wheatberry Toast w/ Butter & Jam or Jelly 330 80 9 4.5 0 15 440 58 5 17 7
 White Toast w/ Butter & Jam or Jelly 250 70 7 4 0 15 260 43 1 20 5
 Whole Wheat Toast w/ Butter & Jam or Jelly 320 80 9 4 0 15 380 52 5 20 10

This information applicable as of 10/2/17.

8/15/2017 11 of 23

 Nutrition Information

The Dietary Guidelines for Americans recommend consuming less than 10 percent of calories per day from saturated fat and less than 2,300 milligrams per day of sodium for a typical adult eating 2,000 calories
daily. Recommended limits may be higher or lower depending on daily calorie consumption. Variations and substitutions will increase or decrease stated nutritional values. Nutritional information on this

supplement is accurate as of the date of printing. Items listed may not be available at all restaurants.

55+ Menu Total
Calories (cal)

Calories
from Fat (fat

cal)
Total Fat (g) Sat Fat (g) Trans Fat (g) Cholest (mg) Sodium (mg)

Total Carb
(g)

Fiber (g) Sugars (g) Protein (g)

55+
Please note that all 55+ entrées are listed without garlic bread or soup/salad; nutrition information for side soup/salad and garlic bread is available, separately, below.

55+ 2 x 2 x 2
 Choice of Eggs:
 (2) Fried Eggs 170 110 12 4 0 390 160 1 0 0 13
 (2) Hard or Soft Boiled Eggs 160 100 11 3.5 0 375 125 1 0 1 13
 (2) Poached Eggs 130 80 8 2.5 0 325 260 1 0 0 11
 (2) Scrambled Eggs 220 150 17 5 0 475 230 2 0 1 15
 Add Choice of Bacon or Sausage:
 (2) Bacon 80 50 6 2 0 20 350 1 0 1 7
 (2) Sausage 180 150 17 6 0 35 300 1 0 0 6
 (2) Buttermilk Pancakes 310 130 14 6 0 60 950 38 2 8 8
55+ Breakfast Sampler
 55+ Breakfast Sampler (w/o egg) 640 370 41 13 0 85 1570 48 3 6 18
 Add Choice of Egg:
 (1) Fried Egg 80 50 6 2 0 195 80 1 0 0 7
 (1) Hard or Soft Boiled Egg 80 50 5 1.5 0 185 60 1 0 1 6
 (1) Poached Egg 60 40 4 1.5 0 165 130 0 0 0 6
 (1) Scrambled Egg 110 80 9 2.5 0 235 115 1 0 0 8
55+ Buttermilk Pancakes 430 160 17 7 0 75 1390 57 3 12 12
Create Your 55+ Omelette
 55+ Omelette (w/o cheese or ingredients) 220 150 16 4.5 0 385 280 4 0 1 14
 55+ Egg White Omelette (w/o cheese or ingredients) 70 15 2 0 0 5 150 1 0 0 12
 Add Choice of Ingredients:
 Avocado 80 70 7 1 0 0 0 4 3 0 1

 D iced Bacon 60 45 5 2 0 15 280 1 0 1 4
American Cheese 150 110 12 7 0 25 480 2 0 1 8

 Cheddar Cheese (Shredded) 230 170 19 12 0 60 350 1 0 0 14
 Jack & Cheddar Cheese Blend 220 160 18 10 0.5 55 350 2 0 0 13
 Pepper Jack Cheese 160 110 13 8 0 35 270 1 0 0 10
 Swiss Cheese 160 110 12 7 0 40 80 0 0 0 11
 White Cheddar Cheese 170 130 14 8 0 40 270 1 0 0 11
 Fresh Green Peppers & Onions 10 0 0 0 0 0 0 2 0 1 0
 Fresh Mushrooms 10 0 0 0 0 0 0 2 1 1 2
 Fresh Spinach 15 0 0 0 0 0 45 2 1 0 2
 Fresh Tomatoes 10 0 0 0 0 0 0 2 1 1 0
 Ham, Diced 30 5 1 0 0 15 320 1 0 1 5
 Pork Sausage (2) 180 150 17 6 0 35 300 1 0 0 6
 (2) Buttermilk Pancakes 310 130 14 6 0 60 950 38 2 8 8
55+ Crispy Chicken Strips

 Crispy Chicken Strips (w/o dressing) 550 220 25 8 0 65 1350 56 5 3 26
 Add Choice of Dressing:
 Ranch Dressing 280 270 30 4.5 0 20 440 2 0 1 1
 Honey Mustard Dressing 230 180 20 3 0 15 480 13 1 12 1
55+ French Toast
 55+ French Toast (w/o meat) 520 240 27 11 0 180 570 56 3 19 14
 Add Choice of Bacon or Sausage:
 (2) Bacon 80 50 6 2 0 20 350 1 0 1 7
 (2) Sausage 180 150 17 6 0 35 300 1 0 0 6
55+ Pork Chop (4 oz) 530 280 31 7 0 50 980 41 7 3 25
55+ Pork Chop (6 oz) 600 300 33 8 0 75 1140 42 6 4 35
55+ Pot Roast 490 210 24 10 0.5 65 1680 54 3 11 20
55+ Rise 'N Shine
 Choice of Eggs:
 (2) Fried Eggs 170 110 12 4 0 390 160 1 0 0 13
 (2) Hard or Soft Boiled Eggs 160 100 11 3.5 0 375 125 1 0 1 13
 (2) Poached Eggs 130 80 8 2.5 0 325 260 1 0 0 11
 (2) Scrambled Eggs 220 150 17 5 0 475 230 2 0 1 15
 Add Choice of Bacon or Sausage:
 (2) Bacon 80 50 6 2 0 20 350 1 0 1 7
 (2) Sausage 180 150 17 6 0 35 300 1 0 0 6

This information applicable as of 10/2/17.

8/15/2017 12 of 23

 Nutrition Information

The Dietary Guidelines for Americans recommend consuming less than 10 percent of calories per day from saturated fat and less than 2,300 milligrams per day of sodium for a typical adult eating 2,000 calories
daily. Recommended limits may be higher or lower depending on daily calorie consumption. Variations and substitutions will increase or decrease stated nutritional values. Nutritional information on this

supplement is accurate as of the date of printing. Items listed may not be available at all restaurants.

55+ Menu Total
Calories (cal)

Calories
from Fat (fat

cal)
Total Fat (g) Sat Fat (g) Trans Fat (g) Cholest (mg) Sodium (mg)

Total Carb
(g)

Fiber (g) Sugars (g) Protein (g)

55+
Please note that all 55+ entrées are listed without garlic bread or soup/salad; nutrition information for side soup/salad and garlic bread is available, separately, below.

 Add Choice of Toast:
 Marble Rye Toast w/ Butter & Jam or Jelly 440 100 11 3.5 0 15 530 74 3 19 12
 Sourdough Toast w/ Butter & Jam or Jelly 320 120 13 7 0 30 430 45 1 10 6
 Wheatberry Toast w/ Butter & Jam or Jelly 330 80 9 4.5 0 15 440 58 5 17 7

 White Toast w/ Butter & Jam or Jelly 250 70 7 4 0 15 260 43 1 20 5
 Whole Wheat Toast w/ Butter & Jam or Jelly 320 80 9 4 0 15 380 52 5 20 10
 Hash Browns 280 160 18 3.5 0 0 430 28 2 1 3
55+ Roasted Turkey & Fixings 930 340 38 17 1 125 2400 106 9 37 41
55+ Rooty
 55+ Rooty (w/o topping or egg) 270 150 16 6 0 45 770 22 1 6 11
 Add Choice of Egg:
 (1) Fried Egg 80 50 6 2 0 195 80 1 0 0 7
 (1) Hard or Soft Boiled Egg 80 50 5 1.5 0 185 60 1 0 1 6
 (1) Poached Egg 60 40 4 1.5 0 165 130 0 0 0 6
 (1) Scrambled Egg 110 80 9 2.5 0 235 115 1 0 0 8
 Add Choice of Topping:

 Blueberry Compote 70 0 0 0 0 0 40 18 1 14 0
 Raspberry 70 0 0 0 0 0 0 18 1 15 1

 Glazed Strawberries 70 0 0 0 0 0 5 17 1 8 0
 Peaches 60 0 0 0 0 0 20 16 1 13 0
55+ Smoked Sausage 560 360 40 15 0 60 1970 36 5 6 15
55+ Smokehouse Combo
 55+ Smokehouse Combo (w/o egg) 680 420 47 16 0 85 1570 49 3 6 16
 Add Choice of Egg:
 (1) Fried Egg 80 50 6 2 0 195 80 1 0 0 7
 (1) Hard or Soft Boiled Egg 80 50 5 1.5 0 185 60 1 0 1 6
 (1) Poached Egg 60 40 4 1.5 0 165 130 0 0 0 6
 (1) Scrambled Egg 110 80 9 2.5 0 235 115 1 0 0 8
55+ Tilapia Florentine 560 340 38 17 1 120 1720 33 4 4 26
(1) Garlic Bread (comes with entrees in select markets) 160 80 9 2 0 0 280 17 1 0 3
See Soup or Salad section for side soup or side salad nutrition information.

This information applicable as of 10/2/17.

8/15/2017 13 of 23

 Nutrition Information

The Dietary Guidelines for Americans recommend consuming less than 10 percent of calories per day from saturated fat and less than 2,300 milligrams per day of sodium for a typical adult
eating 2,000 calories daily. Recommended limits may be higher or lower depending on daily calorie consumption. Variations and substitutions will increase or decrease stated nutritional values.

Nutritional information on this supplement is accurate as of the date of printing. Items listed may not be available at all restaurants.

Soup of the Day Total
Calories (cal)

Calories
from Fat (fat

cal)
Total Fat (g) Sat Fat (g) Trans Fat (g) Cholest (mg) Sodium (mg)

Total Carb
(g)

Fiber (g) Sugars (g) Protein (g)

Soups
Clam Chowder 320 190 21 8 0 45 1070 27 1 3 7
Loaded Potato with Bacon Soup 370 200 22 9 0 45 1170 33 2 4 10
Minestrone Soup 150 20 2.5 0 0 0 1130 27 2 3 5
Roasted Chicken Noodle Soup 170 50 6 2.5 0 25 990 21 1 3 8
Rustic Cheesy Tomato Soup 290 180 20 12 0.5 60 1200 22 2 7 5

This information applicable as of 10/2/17.

8/15/2017 14 of 23

 Nutrition Information

The Dietary Guidelines for Americans recommend consuming less than 10 percent of calories per day from saturated fat and less than 2,300 milligrams per day of sodium for a typical adult eating 2,000
calories daily. Recommended limits may be higher or lower depending on daily calorie consumption. Variations and substitutions will increase or decrease stated nutritional values. Nutritional information

on this supplement is accurate as of the date of printing. Items listed may not be available at all restaurants.

Salads Total
Calories (cal)

Calories
from Fat (fat

cal)
Total Fat (g) Sat Fat (g) Trans Fat (g) Cholest (mg) Sodium (mg)

Total Carb
(g)

Fiber (g) Sugars (g) Protein (g)

Salads
Chicken & Spinach Salad
 Chicken & Spinach Salad w/ Grilled Chicken 1100 660 73 24 0.5 390 2200 43 4 33 69
 Chicken & Spinach Salad w/ Crispy Chicken 1390 820 91 27 0.5 355 2860 79 6 33 67
Crispy Chicken Cobb Salad
 Crispy Chicken Cobb Salad w/ Fried Chicken 1260 870 97 27 1 525 2380 39 3 7 58
 Crispy Chicken Cobb Salad w/ Grilled Chicken 1080 760 85 25 0.5 570 1950 12 2 7 67
 Add Avocado 80 70 7 1 0 0 0 4 3 0 1
Grilled Chicken Caesar Salad 790 500 56 13 1 155 1700 27 6 7 49
Grilled Chicken & Veggie Salad 670 370 41 7 0 95 1070 43 8 28 36
Mixed Greens House Salad

 Mixed Greens House Salad (w/o dressing) 25 0 0 0 0 0 20 5 2 2 1
 Add Choice of Dressing:

 Blue Cheese Dressing 310 290 33 6 0.5 30 320 1 0 1 2
 Buttermilk Ranch Dressing 280 270 30 4.5 0 20 440 2 0 1 1
 Creamy Caesar Dressing 280 250 28 5 0 25 600 6 0 2 2
 Creamy Italian 230 170 19 3 0 0 510 12 0 11 0
 Fat Free Raspberry Vinaigrette 60 0 0 0 0 0 590 14 0 14 0
 French or Catalina Dressing 100 5 0.5 0 0 0 700 22 0 15 0
 Honey Balsamic Dressing 200 140 15 2 0 0 270 16 0 14 0
 Honey Mustard Dressing 230 180 20 3 0 15 480 13 1 12 1
 Raspberry Vinaigrette 120 100 11 1.5 0 0 760 6 0 5 0
 Reduced Fat Italian Dressing 15 10 1 0 0 0 105 1 0 1 0
 Thousand Island Dressing 250 210 24 3.5 0 15 480 10 0 6 0
Side Caesar Salad 390 300 33 7 0.5 35 860 15 3 4 10

This information applicable as of 10/2/17.

8/15/2017 15 of 23

 Nutrition Information

The Dietary Guidelines for Americans recommend consuming less than 10 percent of calories per day from saturated fat and less than 2,300 milligrams per day of sodium for a typical adult eating 2,000 calories daily.
Recommended limits may be higher or lower depending on daily calorie consumption. Variations and substitutions will increase or decrease stated nutritional values. Nutritional information on this supplement is accurate as of the

date of printing. Items listed may not be available at all restaurants.

Burgers & Sandwiches Total
Calories (cal)

Calories
from Fat (fat

cal)
Total Fat (g) Sat Fat (g) Trans Fat (g) Cholest (mg) Sodium (mg)

Total Carb
(g)

Fiber (g) Sugars (g) Protein (g)

Burgers
Please note that all sandwiches & burgers are listed without sides; nutrition information for all side options is available, separately, below.

Bacon Cheeseburger 780 440 49 22 1.5 165 1760 40 1 9 45
Cheeseburger 690 380 43 20 1.5 150 1400 39 1 8 38
Cheeseburger Sliders 1070 580 65 30 2.5 200 2380 73 3 16 50
Denver Omelette Burger 980 550 61 25 2 575 2210 43 1 10 63
Hamburger 620 330 37 16 1.5 135 1160 39 1 8 34
Mega Monster Cheeseburger 1140 700 78 36 3 270 1880 40 1 9 69
Patty Melt 1030 590 65 25 2 145 1920 64 4 6 47
Add to Any Burger:
 Additional Burger Patty 360 250 28 12 1 100 350 0 0 0 27
 Hashbrowns 280 160 18 3.5 0 0 430 28 2 1 3
 Fried Egg 80 50 6 2 0 195 80 1 0 0 7

 Hickory Smoked Bacon 80 50 6 2 0 20 350 1 0 1 7
 Avocado 80 70 7 1 0 0 0 4 3 0 1
Sandwiches

Please note that all sandwiches & burgers are listed without sides; nutrition information for all side options is available, separately, below.
Chicken Clubhouse Super Stacker 1090 620 69 23 1.5 195 3290 62 4 13 59
Double BLT 670 380 42 10 0.5 60 2040 42 3 8 29
Ham & Egg Melt 1080 480 53 24 1 620 2900 78 3 7 67
Philly Cheese Steak Stacker 820 380 42 17 1.5 110 2820 61 3 12 51
Roasted Turkey Sandwich 850 390 43 10 0.5 115 1870 59 4 5 54
Spicy Chicken Ranch Sandwich 740 360 40 12 0 105 2420 60 3 11 33
Spinach, Roasted Red Pepper & Cheese Melt 1190 640 71 29 1 575 2420 82 5 7 54
Turkey Avocado Bacon Wrap 750 350 39 8 0.5 95 2100 56 6 5 45
Burger & Sandwich Sides:
 French Fries, Side 320 140 15 3 0 0 990 41 4 0 4
 Hash Browns 280 160 18 3.5 0 0 430 28 2 1 3
 Onion Rings, Side 480 230 26 4.5 0 0 510 56 4 7 7
 Seasonal Mixed Fruit

 Pineapple, apples, oranges & grapes 60 0 0 0 0 0 0 16 2 13 1
 Honeydew, watermelon, pineapple & grapes 50 0 0 0 0 0 5 14 1 11 1

 Pineapple, apples, oranges, strawberries 50 0 0 0 0 0 0 13 2 9 1
 Pineapple, honeydew, oranges, grapes 60 0 0 0 0 0 5 13 2 12 1

Add Avocado 80 70 7 1 0 0 0 4 3 0 1
See Soup or Salad section for side soup or side salad nutrition information.

This information applicable as of 10/2/17.

8/15/2017 16 of 23

 Nutrition Information

The Dietary Guidelines for Americans recommend consuming less than 10 percent of calories per day from saturated fat and less than 2,300 milligrams per day of sodium for a typical adult eating 2,000 calories daily.
Recommended limits may be higher or lower depending on daily calorie consumption. Variations and substitutions will increase or decrease stated nutritional values. Nutritional information on this supplement is

accurate as of the date of printing. Items listed may not be available at all restaurants.

Appetizers Total
Calories (cal)

Calories
from Fat (fat

cal)
Total Fat (g) Sat Fat (g) Trans Fat (g) Cholest (mg) Sodium (mg)

Total Carb
(g)

Fiber (g) Sugars (g) Protein (g)

Apps
Appetizer Sampler
 Appetizer Sampler (w/o dressing) 1400 630 70 17 1 105 3160 135 10 11 59
 Add Choice of Dressing:
 Ranch Dressing 280 270 30 4.5 0 20 440 2 0 1 1
 Honey Mustard Dressing 230 180 20 3 0 15 480 13 1 12 1
Chicken & Three Cheese Quesadilla 930 450 50 25 1 205 2330 57 4 6 63
Cheeseburger Slider Trio 1060 580 65 30 2.5 200 1920 72 3 16 49
Crispy Chicken Strips & Fries
 Crispy Chicken Strips & Fries (w/o dressing) 880 370 41 7 0 80 2160 86 5 1 40
 Add Choice of Dressing:
 Ranch Dressing 280 270 30 4.5 0 20 440 2 0 1 1
 Honey Mustard Dressing 230 180 20 3 0 15 480 13 1 12 1
Monster Mozza Sticks 770 340 38 16 1 70 2700 68 7 5 39
Onion Rings 970 460 51 9 0 0 1030 112 8 15 14
French Fries 640 280 31 6 0 0 1980 82 8 1 8
Wings

 Wings (w/o dressing) 910 480 54 13 0 365 4610 25 3 8 83
 Add Choice of Dressing:

 Blue Cheese Dressing 310 290 33 6 0.5 30 320 1 0 1 2
 Ranch Dressing 280 270 30 4.5 0 20 440 2 0 1 1

This information applicable as of 10/2/17.

8/15/2017 17 of 23

 Nutrition Information

The Dietary Guidelines for Americans recommend consuming less than 10 percent of calories per day from saturated fat and less than 2,300 milligrams per day of sodium for a typical adult eating 2,000 calories daily.
Recommended limits may be higher or lower depending on daily calorie consumption. Variations and substitutions will increase or decrease stated nutritional values. Nutritional information on this supplement is

accurate as of the date of printing. Items listed may not be available at all restaurants.

Entrées Total
Calories (cal)

Calories
from Fat (fat

cal)
Total Fat (g) Sat Fat (g) Trans Fat (g) Cholest (mg) Sodium (mg)

Total Carb
(g)

Fiber (g) Sugars (g) Protein (g)

Entrées
Please note that all entrées are listed without garlic bread or choice of soup or salad; nutrition information for sides and garlic bread is available, separately, below.

Bacon Crusted Chicken with Red Potato Hash 780 420 47 17 0.5 175 2020 43 5 5 47
Chicken Fried Chicken Dinner w/ Country Gravy 620 260 29 9 0 70 1850 68 4 11 26
Country Fried Steak Dinner w/ Country Gravy 1060 620 69 24 2.5 105 2810 78 7 4 33
Country Fried Steak Dinner w/ Sausage Gravy 1160 690 77 27 2.5 115 3150 83 7 4 36
Fried Chicken Dinner 1350 700 78 21 0.5 330 3940 88 9 11 78
Pot Roast 820 380 43 18 1 165 2890 64 3 11 50
Roasted Turkey & Fixings 1000 360 40 18 1 160 2570 106 9 38 55
Savory Pork Chops (4 oz) 690 360 40 11 0 100 1210 41 7 4 42
Savory Pork Chops (6 oz) 820 410 46 13 0 140 1530 42 6 4 63
Sirloin Steak Dinner 1060 620 69 23 2 155 2450 50 8 7 62
Sirloin Steak Tips 760 530 105 12 0 120 2380 70 5 27 44
Smoked Sausage 760 520 58 22 0 105 2600 38 5 7 25
T-Bone Steak (10 oz) 670 320 36 11 1 105 1530 41 7 4 48
T-Bone Steak (12 oz) 750 360 40 13 1 130 1750 41 7 4 59
Tilapia Florentine 680 380 43 18 1 160 2390 34 5 5 43
(1) Garlic Bread (comes with entrees in select markets) 160 80 9 2 0 0 280 17 1 0 3
For Substitutions Only: Potato Sides
 Baked Potato 300 70 7 1 0 0 15 54 4 2 6
 Mashed Potatoes 190 80 9 5 0 20 620 25 2 1 2
 Red Potato Hash 350 190 21 4 0 5 730 37 4 2 5
See Soup or Salad section for side soup or side salad nutrition information.

This information applicable as of 10/2/17.

8/15/2017 18 of 23

 Nutrition Information

The Dietary Guidelines for Americans recommend consuming less than 10 percent of calories per day from saturated fat and less than 2,300 milligrams per day of sodium for a typical
adult eating 2,000 calories daily. Recommended limits may be higher or lower depending on daily calorie consumption. Variations and substitutions will increase or decrease stated

nutritional values. Nutritional information on this supplement is accurate as of the date of printing. Items listed may not be available at all restaurants.

Desserts
Total

Calories
(cal)

Calories
from Fat
(fat cal)

Total Fat (g) Sat Fat (g)
Trans Fat

(g)
Cholest

(mg)
Sodium

(mg)
Total Carb

(g)
Fiber (g) Sugars (g) Protein (g)

Desserts
Fruit Crepe
 Crepe & Ice Cream (w/o filling or topping) 300 130 14 8 0 75 280 34 1 19 7
 Add Choice of Filling/Topping:

 Blueberry Compote 150 0 0 0 0 0 80 36 2 28 0
 Glazed Strawberries 130 0 0 0 0 0 15 35 2 16 0

 Raspberry 140 0 0 0 0 0 5 35 2 29 1
Ice Cream Sundae
 Ice Cream Sundae (w/o topping) 310 150 17 13 0 40 125 33 0 25 5
 Add Choice of Topping:
 Chocolate Sauce 100 5 0 0 0 0 15 26 1 21 1

 Glazed Strawberries 70 0 0 0 0 0 5 17 1 8 0
Kids Jr. Sundae
 Jr. Ice Cream Sundae (w/o topping) 130 60 6 4.5 0 20 55 16 0 12 3
 Add Choice of Topping:
 Chocolate Sauce 100 5 0 0 0 0 15 26 1 21 1

 Glazed Strawberries 70 0 0 0 0 0 5 17 1 8 0
This information applicable as of 10/2/17.

8/15/2017 19 of 23

 Nutrition Information

The Dietary Guidelines for Americans recommend consuming less than 10 percent of calories per day from saturated fat and less than 2,300 milligrams per day of sodium for a typical adult eating 2,000 calories daily.
Recommended limits may be higher or lower depending on daily calorie consumption. Variations and substitutions will increase or decrease stated nutritional values. Nutritional information on this supplement is accurate as of

the date of printing. Items listed may not be available at all restaurants.

Made For Kids
Total

Calories
(cal)

Calories
from Fat
(fat cal)

Total Fat
(g)

Sat Fat (g)
Trans Fat

(g)
Cholest

(mg)
Sodium

(mg)
Total Carb

(g)
Fiber (g) Sugars (g) Protein (g)

Anytime Breakfast
Create-A-Face Pancake® 450 90 11 3.5 0 50 1180 77 3 28 13
Breakfast Sammy 400 230 26 11 0.5 295 760 24 1 5 18
Jr. Cupcake Pancake Combo 550 240 27 11 0 295 900 58 1 38 18
Funny Face® 490 180 20 13 0 45 1150 67 4 23 11
French Toast with Nutella 430 210 23 9 0 325 360 40 2 19 15
Silver 5 460 220 25 10 0 315 1240 40 2 9 19
Create Your Rooty Jr.
 Create Your Rooty Jr. (w/o main item or topping) 230 170 19 6 0 270 420 2 0 1 14
 Add Choice of Main Item:
 (1/2) Belgian Waffle 260 100 11 6 0 70 340 35 1 9 6
 (1) Brioche French Toast 210 80 9 2.5 0 70 310 27 1 8 6
 (1) Buttermilk Pancake 120 30 3 0.5 0 20 440 19 1 4 4
 Add Choice of Topping:
 Banana Slices w/Whipped Topping 45 20 2 2 0 0 5 7 1 4 0

 Blueberry Compote w/Whipped Topping 100 15 2 2 0 0 45 20 1 15 0
 Glazed Strawberries w/ Whipped Topping 90 20 2 2 0 0 15 19 1 9 0

 Low-Fat Strawberry Yogurt 70 5 0 0 0 5 40 13 0 10 2
 Peaches w/ Whipped Topping 80 15 2 2 0 0 30 18 1 14 0
 Raspberry w/Whipped Topping 100 20 2 2 0 0 10 19 1 16 1
Anytime Lunch & Dinner
Chicken Nuggets with Applesauce 210 100 11 2.5 0 25 350 18 2 8 11
Grilled Cheese Sandwich with Applesauce 420 230 25 15 1 55 730 36 3 11 12
Jr. Cheeseburger Slides with Applesauce 680 350 39 17 1.5 125 1040 54 3 17 29
Jr. Chicken & Waffles 550 260 29 13 0.5 125 870 53 2 9 20
Macaroni & Cheese with Applesauce 340 80 9 2.5 0 10 660 54 3 16 10
Add Side:
 Cheesy Eggs 210 140 16 7 0 275 270 2 1 0 14
 Sausage 90 70 8 3 0 15 150 0 0 0 3

 Sliced Banana 20 0 0 0 0 0 0 5 1 3 0
 Bacon 40 25 3 1 0 10 180 0 0 0 4
 Turkey Bacon 35 20 2.5 0.5 0 15 170 0 0 0 2
 Yogurt Tube 70 5 0 0 0 5 40 13 0 10 2
 Seasonal Mixed Fruit:

 Pineapple, apples, oranges & grapes 60 0 0 0 0 0 0 16 2 13 1
 Honeydew, watermelon, pineapple & grapes 50 0 0 0 0 0 5 14 1 11 1

 Pineapple, apples, oranges, strawberries 50 0 0 0 0 0 0 13 2 9 1
 Pineapple, honeydew, oranges, grapes 60 0 0 0 0 0 5 13 2 12 1

 Motts Applesauce 40 0 0 0 0 0 5 10 1 8 0
See Beverages section for kid's drinks nutrition information.

This information applicable as of 10/2/17.

8/15/2017 20 of 23

 Nutrition Information

The Dietary Guidelines for Americans recommend consuming less than 10 percent of calories per day from saturated fat and less than 2,300 milligrams per day of sodium for a typical adult eating 2,000 calories daily.
Recommended limits may be higher or lower depending on daily calorie consumption. Variations and substitutions will increase or decrease stated nutritional values. Nutritional information on this supplement is accurate as of

the date of printing. Items listed may not be available at all restaurants.

Sides Total Calories
(cal)

Calories
from Fat (fat

cal)
Total Fat (g) Sat Fat (g) Trans Fat (g) Cholest (mg) Sodium (mg)

Total Carb
(g)

Fiber (g) Sugars (g) Protein (g)

Sides
(2) Bacon Strips 80 50 6 2 0 20 350 1 0 1 7
(4) Bacon Strips 170 110 12 4.5 0 35 710 2 0 2 14
Banana & Brown Sugar Oatmeal 260 40 4.5 1 0 5 125 50 5 20 8
(2) Biscuits w/ Butter 490 190 21 11 0 20 1270 65 2 7 10
Cottage Cheese 50 20 2.5 1.5 0 10 220 2 0 2 5
Egg Any Style
 (1) Fried Egg 80 50 6 2 0 195 80 1 0 0 7
 (1) Hard or Soft Boiled Egg 80 50 5 1.5 0 185 60 1 0 1 6
 (1) Poached Egg 60 40 4 1.5 0 165 130 0 0 0 6
 (1) Scrambled Egg 110 80 9 2.5 0 235 115 1 0 0 8
English Muffin w/ Butter 180 60 7 4 0 15 210 25 2 2 5
Grits 100 5 0 0 0 0 150 21 0 0 2
Ham Steak 120 25 3 1 0 65 1260 3 0 3 21
Hash Browns 280 160 18 3.5 0 0 430 28 2 1 3
(2) Pork Sausage Links 180 150 17 6 0 35 300 1 0 0 6
(4) Pork Sausage Links 350 300 33 11 0 65 600 2 0 0 12
(2) Pork Sausage Patties 340 280 31 11 0 70 870 2 0 1 15
Red Potato Hash 350 190 21 4 0 5 730 37 4 2 5
Scrapple 220 100 11 4.5 0 100 1100 8 1 0 22
Seasonal Mixed Fruit

 Pineapple, apples, oranges & grapes 60 0 0 0 0 0 0 16 2 13 1
 Honeydew, watermelon, pineapple & grapes 50 0 0 0 0 0 5 14 1 11 1

 Pineapple, apples, oranges, strawberries 50 0 0 0 0 0 0 13 2 9 1
 Pineapple, honeydew, oranges, grapes 60 0 0 0 0 0 5 13 2 12 1

(2) Smoked Sausage Links 400 310 34 14 0 85 1260 4 0 2 19
(2) Slices of Spam® 180 150 16 5 0 35 780 2 0 1 7
(4) Slices of Spam® 350 290 33 11 0 70 1570 4 0 1 15
Buttered Toast w/ Jam or Jelly
 Marble Rye Toast w/ Butter & Jam or Jelly 440 100 11 3.5 0 15 530 74 3 19 12
 Sourdough Toast w/ Butter & Jam or Jelly 320 120 13 7 0 30 430 45 1 10 6
 Wheatberry Toast w/ Butter & Jam or Jelly 330 80 9 4.5 0 15 440 58 5 17 7
 White Toast w/ Butter & Jam or Jelly 250 70 7 4 0 15 260 43 1 20 5
 Whole Wheat Toast w/ Butter & Jam or Jelly 320 80 9 4 0 15 380 52 5 20 10
(2) Turkey Bacon Strips 70 45 5 1.5 0 25 330 1 0 1 5
(4) Turkey Bacon Strips 130 90 10 2.5 0 50 670 1 0 1 10
(2) Turkey Sausage Links 90 60 7 1.5 0 35 310 0 0 0 8
(4) Turkey Sausage Links 190 120 13 3 0 75 630 1 0 0 17
(2) Turkey Sausage Patties 120 60 7 1.5 0 55 600 0 0 0 14
Substitutions:
(1) Egg White (2oz) 50 20 2.5 0 0 5 95 1 0 0 6
(1) Turkey Bacon 35 20 2.5 0.5 0 15 170 0 0 0 2
(1) Turkey Sausage Link 45 30 3.5 1 0 20 160 0 0 0 4
(1) Turkey Sausage Patty 60 30 3.5 1 0 25 300 0 0 0 7

This information applicable as of 10/2/17.

8/15/2017 21 of 23

 Nutrition Information

The Dietary Guidelines for Americans recommend consuming less than 10 percent of calories per day from saturated fat and less than 2,300 milligrams per day of sodium for a typical adult eating 2,000
calories daily. Recommended limits may be higher or lower depending on daily calorie consumption. Variations and substitutions will increase or decrease stated nutritional values. Nutritional information

on this supplement is accurate as of the date of printing. Items listed may not be available at all restaurants.

Beverages
Total

Calories
(cal)

Calories
from Fat
(fat cal)

Total Fat (g) Sat Fat (g)
Trans Fat

(g)
Cholest

(mg)
Sodium (mg)

Total Carb
(g)

Fiber (g) Sugars (g) Protein (g)

Coffee & Hot Chocolate
Never Empty Coffee Pot®, Per Cup (regular & decaf) 5 0 0 0 0 0 0 1 1 0 0
International House Roast™ Flavored Coffee
 French Vanilla Flavored Coffee 190 60 7 6 0 0 10 33 1 31 0
 Swiss Mocha Flavored Coffee 190 60 7 6 0 0 10 31 1 30 0
Iced Coffee
 Mocha Iced Coffee 220 40 4.5 2.5 0 15 110 39 1 37 8
 Original Iced Coffee 180 40 4.5 3 0 20 120 26 1 25 8
 Vanilla Iced Coffee 230 40 4.5 2.5 0 15 110 39 1 38 8
Hot Chocolate 140 45 5 4.5 0 0 200 25 1 22 1
Hot Chocolate, 16 oz To-Go 290 90 10 10 0 0 390 53 1 44 1
French Toast Hot Chocolate 330 60 7 7 0 0 410 67 1 58 1
Tea & Lemonade
Brisk® Raspberry Iced Tea (16 fl oz.) 90 0 0 0 0 0 30 25 0 25 0
Brisk® Raspberry Iced Tea (30 fl oz.) 190 0 0 0 0 0 60 49 0 49 0
Freshly-Brewed Iced Tea (16 fl oz.) 10 0 0 0 0 0 5 2 0 0 0
Freshly-Brewed Iced Tea (30 fl oz.) 15 0 0 0 0 0 10 3 0 0 1
Lemonade Iced Tea (16 fl oz.) 80 0 0 0 0 0 10 20 0 18 0
Lemonade Iced Tea (30 fl oz.) 120 0 0 0 0 0 15 28 0 26 0
Revolution® Premium Loose-Leaf Hot Tea
 English Breakfast Tea 10 0 0 0 0 0 0 2 1 0 1
 Golden Chamomile Tea 10 0 0 0 0 0 0 2 1 0 0
 Green Tea 10 0 0 0 0 0 0 2 1 0 1
Sweet Iced Tea (Sweet Version, 16 fl oz.) 140 0 0 0 0 0 5 35 0 34 0
Sweet Iced Tea (Sweet Version, 30 fl oz.) 270 0 0 0 0 0 15 70 0 67 1
Sweet Iced Tea (Sweeter Version, 16 fl oz.) 170 0 0 0 0 0 5 44 0 42 0
Sweet Iced Tea (Sweeter Version, 30 fl oz.) 330 0 0 0 0 0 10 84 0 82 1
Tropicana® Yellow Lemonade (16 fl oz.) 140 0 0 0 0 0 10 34 0 33 0
Tropicana® Yellow Lemonade (30 fl oz.) 280 0 0 0 0 0 25 68 0 66 0
Minute Maid® Lemonade (16 fl oz.) 110 0 0 0 0 0 50 32 0 29 0
Minute Maid® Lemonade (30 fl oz.) 220 0 0 0 0 0 105 63 0 58 0
Fruit Juices
Apple Juice
 Regular (10 fl oz.) 120 0 0 0 0 0 10 30 0 27 0

 Kids (12 fl oz.) 150 0 0 0 0 0 15 37 0 34 0
 Large (16 fl oz.) 210 0 0 0 0 0 20 52 0 48 0
Grapefruit Juice
 Regular (10 fl oz.) 90 0 0 0 0 0 0 22 0 20 1

 Kids (12 fl oz.) 110 5 0 0 0 0 0 28 0 25 1
 Large (16 fl oz.) 160 5 0 0 0 0 0 39 0 35 2
Florida's Natural® Premium Orange Juice
 Regular (10 fl oz.) 110 5 0 0 0 0 0 25 1 21 2

 Kids (12 fl oz.) 130 5 0 0 0 0 0 31 1 26 2
 Large (16 fl oz.) 180 5 0.5 0 0 0 0 44 1 37 3
Tropicana® Premium Orange Juice
 Regular (10 fl oz.) 110 0 0 0 0 0 0 26 0 21 2

 Kids (12 fl oz.) 140 0 0 0 0 0 0 33 0 27 3
 Large (16 fl oz.) 200 0 0 0 0 0 0 46 0 38 4
Tomato Juice
 Regular (10 fl oz.) 50 0 0 0 0 0 740 10 2 6 2

 Kids (12 fl oz.) 60 0 0 0 0 0 930 12 3 8 3
 Large (16 fl oz.) 80 0 0 0 0 0 1300 17 4 11 4
IHOP Splashers®
Splashberry (16 fl oz.) 150 0 0 0 0 0 20 40 0 34 1
Splashberry (30 fl oz.) 260 0 0 0 0 0 35 67 1 56 1
Tropical Island Twist (16 fl oz.) 200 0 0 0 0 0 25 52 0 51 0
Tropical Island Twist (30 fl oz.) 280 0 0 0 0 0 35 73 0 72 0
Milk, Milk Shakes & Water
2% Milk

This information applicable as of 10/2/17.

8/15/2017 22 of 23

 Nutrition Information

The Dietary Guidelines for Americans recommend consuming less than 10 percent of calories per day from saturated fat and less than 2,300 milligrams per day of sodium for a typical adult eating 2,000
calories daily. Recommended limits may be higher or lower depending on daily calorie consumption. Variations and substitutions will increase or decrease stated nutritional values. Nutritional information

on this supplement is accurate as of the date of printing. Items listed may not be available at all restaurants.

Beverages
Total

Calories
(cal)

Calories
from Fat
(fat cal)

Total Fat (g) Sat Fat (g)
Trans Fat

(g)
Cholest

(mg)
Sodium (mg)

Total Carb
(g)

Fiber (g) Sugars (g) Protein (g)

 Regular (10 fl oz.) 120 45 5 3 0 20 115 12 0 12 8
 Kids (12 fl oz.) 150 60 6 4 0 25 150 15 0 15 10

 Large (16 fl oz.) 220 80 9 5 0 35 200 21 0 21 14
Chocolate Milk
 Regular (10 fl oz.) 180 40 4.5 3 0 20 115 27 1 24 8

 Kids (12 fl oz.) 220 50 6 3.5 0 20 140 34 1 30 10
 Large (16 fl oz.) 310 70 8 5 0 30 200 48 1 43 13
Milk Shakes
 Chocolate Milk Shake 470 180 20 12 0 70 240 62 1 51 14
 Strawberry Milk Shake 470 180 20 12 0 70 240 62 1 45 14
 Vanilla Milk Shake 480 180 20 12 0 70 230 63 0 55 14
Bottled Water (8 fl oz.) 0 0 0 0 0 0 0 0 0 0 0
Fountain Drinks: Coca-Cola® Selections
Barq's Root Beer® (16 fl oz.) 130 0 0 0 0 0 25 35 0 35 0
Barq's Root Beer® (30 fl oz.) 260 0 0 0 0 0 50 70 0 70 0
Cherry Coke® (16 fl oz.) 120 0 0 0 0 0 5 32 0 32 0
Cherry Coke® (30 fl oz.) 240 0 0 0 0 0 10 64 0 64 0
Coca-Cola® (16 fl oz.) 120 0 0 0 0 0 0 32 0 32 0
Coca-Cola® (30 fl oz.) 230 0 0 0 0 0 5 64 0 64 0
Coca-Cola Zero™ (16 fl oz.) 0 0 0 0 0 0 0 0 0 0 0
Coca-Cola Zero™ (30 fl oz.) 0 0 0 0 0 0 10 0 0 0 0
Diet Coke® (16 fl oz.) 0 0 0 0 0 0 10 0 0 0 0
Diet Coke® (30 fl oz.) 0 0 0 0 0 0 20 0 0 0 0
Dr Pepper® (16 fl oz.) 120 0 0 0 0 0 40 31 0 30 0
Dr Pepper® (30 fl oz.) 230 0 0 0 0 0 75 62 0 60 0
Hi-C® Fruit Punch (16 fl oz.) 120 0 0 0 0 0 15 32 0 32 0
Hi-C® Fruit Punch (30 fl oz.) 240 0 0 0 0 0 30 64 0 64 0
Fanta® Orange (16 fl oz.) 120 0 0 0 0 0 5 35 0 32 0
Fanta® Orange (30 fl oz.) 240 0 0 0 0 0 10 70 0 64 0
Pibb Xtra® (16 fl oz.) 110 0 0 0 0 0 15 32 0 32 0
Pibb Xtra® (30 fl oz.) 230 0 0 0 0 0 35 64 0 64 0
Sprite® (16 fl oz.) 110 0 0 0 0 0 25 29 0 29 0
Sprite® (30 fl oz.) 230 0 0 0 0 0 50 58 0 58 0
Fountain Drinks: Pepsi® Selections
Diet Pepsi® (16 fl oz.) 0 0 0 0 0 0 45 0 0 0 0
Diet Pepsi® (30 fl oz.) 0 0 0 0 0 0 95 0 0 0 0
Manzanita Sol® (16 fl oz.) 130 0 0 0 0 0 30 34 0 33 0
Manzanita Sol® (30 fl oz.) 260 0 0 0 0 0 60 68 0 66 0
Mountain Dew® (16 fl oz.) 130 0 0 0 0 0 45 37 0 37 0
Mountain Dew® (30 fl oz.) 260 0 0 0 0 0 95 73 0 73 0
Mug® Root Beer (16 fl oz.) 120 0 0 0 0 0 20 31 0 31 0
Mug® Root Beer (30 fl oz.) 230 0 0 0 0 0 35 61 0 61 0
Pepsi® (16 fl oz.) 120 0 0 0 0 0 25 33 0 33 0
Pepsi® (30 fl oz.) 230 0 0 0 0 0 45 66 0 66 0
Pepsi® Wild Cherry (16 fl oz.) 120 0 0 0 0 0 25 33 0 33 0
Pepsi® Wild Cherry (30 fl oz.) 230 0 0 0 0 0 45 66 0 66 0
Sierra Mist® (16 fl oz.) 120 0 0 0 0 0 25 32 0 32 0
Sierra Mist® (30 fl oz.) 230 0 0 0 0 0 45 63 0 63 0
SoBe® Yumberry Pomegranate Lifewater (16 fl oz.) 0 0 0 0 0 0 85 0 0 0 0
SoBe® Yumberry Pomegranate Lifewater (30 fl oz.) 0 0 0 0 0 0 170 0 0 0 0
Tropicana® Fruit Punch (16 fl oz.) 130 0 0 0 0 0 30 36 0 36 0
Tropicana® Fruit Punch (30 fl oz.) 260 0 0 0 0 0 60 70 0 70 0
Tropicana® Orange Twister (16 fl oz.) 130 0 0 0 0 0 30 37 0 36 0
Tropicana® Orange Twister (30 fl oz.) 260 0 0 0 0 0 60 73 0 70 0

This information applicable as of 10/2/17.

8/15/2017 23 of 23

	Pancakes-Handout
	Griddle Faves - Handout
	Egg Combos-Handout
	Omelettes - Handout
	Egg Specialties-Handout
	55+-Handout
	Soup-Handout
	Salads-Handout
	Sandwich & Burger - Handout
	Apps - Handout
	Entrees-Handout
	Desserts-Handout
	Kids-Handout
	Sides - Handout
	Beverages-Handout

