

INGREDIENT AND ALLERGEN INFORMATION

May 2015

(WORKING COPY 5-26-15)

Table of Contents

Introduction to Allergens	3
Burgers	4
Veggie Burgers.....	6
Wild Alaskan Halibut	6
Chicken and Turkey	7
Salads	9
Sides	9
Drinks	10
Kids Menu.....	11
Milkshakes and Smoothies	11
Desserts	14
Breakfast	15
Condiments/Dressings	17
Gluten Free.....	18

Introduction to Allergens

The allergen information provided is for the "Big 8" Allergens as defined by the Food and Drug Administration in the Food Allergen Labeling and Consumer Protection Act of 2004 (wheat, soy, milk, egg, peanuts, tree nuts, fish, shellfish); and the common food intolerances of gluten, lactose and sulfites. We take care to make sure all our products are free of MSG (monosodium glutamate).

- Allergen and intolerance information for Burgerville menu items is based on ingredient information provided by suppliers and standard Burgerville recipes and preparation procedures.
- Customer requests for variations from standard recipes may result in changes to ingredient allergens and intolerances.
- We will do the best to comply with any food allergies if brought to our attention.
- Allergen information cannot be guaranteed due to use of an alternate supplier or possible cross-contact with other allergen- or intolerance-containing ingredients in the restaurant environment.
- All fried foods: French fries, chicken, fish and seasonal fried foods may be cooked in the same oil. Ask the individual restaurant if it is possible to cook a food in oil that hasn't come in contact with the allergen you are trying to avoid.
- Burgerville and its employees do not assume responsibility for any food allergy or sensitivity to any food provided in our restaurant.

Revised May, 2015.

BURGERS

Classic Hamburger (Single & Double)

Sesame Seed Hamburger Buns: Enriched unbleached wheat flour (wheat flour, malted barley flour, niacin, reduced iron, thiamin mononitrate, riboflavin, folic acid), water, yeast, sugar, canola &/or soy oil, 2% or less: vital wheat gluten, salt, yeast nutrient (ammonium sulfate), dough conditioners (mono & diglycerides, sodium stearoyl lactylate, ascorbic acid, monocalcium phosphate, azodicarbonamide), calcium sulfate, enzymes, calcium propionate (mold inhibitor), sesame seeds.

Hamburger Patty: Ground beef from Country Natural Beef cattle only, salt.

Mayonnaise: Soybean or canola oil, whole eggs, water, white vinegar, sugar, egg yolk, salt, spice, xanthan gum, guar gum, maltodextrin, propylene glycol alginate, lemon juice concentrate, calcium disodium EDTA (to protect flavor).

Ketchup: Tomato concentrate, distilled vinegar, high fructose corn syrup, corn syrup, salt, onion powder, spice, natural flavoring.

Natural Dill Chips: Cucumber, water, vinegar, salt, calcium chloride, potassium sorbate (preservative), propylene glycol, natural flavors, benzyl alcohol, turmeric extract and mono, di and tri-glycerides.

Fresh Lettuce and Tomato

Allergens: wheat, egg. Intolerances: gluten.

Colossal Cheeseburger (Single & Double):

Sesame Seed Hamburger Buns: Enriched unbleached wheat flour (wheat flour, malted barley flour, niacin, reduced iron, thiamin mononitrate, riboflavin, folic acid), water, yeast, sugar, canola &/or soy oil, 2% or less: vital wheat gluten, salt, yeast nutrient (ammonium sulfate), dough conditioners (mono & diglycerides, sodium stearoyl lactylate, ascorbic acid, monocalcium phosphate, azodicarbonamide), calcium sulfate, enzymes, calcium propionate (mold inhibitor), sesame seeds.

Hamburger Patty: Ground beef from Country Natural Beef cattle only, salt.

Sharp Processed American Cheese: Cultured milk and skim milk, water, cream, sodium citrate, salt, sorbic acid (preservative), sodium phosphate, artificial color, acetic acid, enzymes, soy lecithin.

Burgerville Spread: Soybean or canola oil, sweet relish (cured cucumbers, granulated sugar, water, tomato paste, distilled vinegar, salt, food starch-modified, spices, sodium benzoate (preservative), dehydrated onions, calcium chloride, natural flavoring (with polysorbate 80) and dehydrated red bell peppers), mustard (vinegar, water, mustard seed, salt, turmeric, paprika, spice and garlic powder), eggs, white vinegar, sugar, salt, spices, lemon juice concentrate, xanthan gum, potassium sorbate and sodium benzoate (as preservatives), calcium disodium EDTA to protect flavor.

Ketchup: Tomato concentrate, distilled vinegar, high fructose corn syrup, corn syrup, salt, onion powder, spice, natural flavoring.

Natural Dill Chips: Cucumber, water, vinegar, salt, calcium chloride, potassium sorbate (preservative), propylene glycol, natural flavors, benzyl alcohol, turmeric extract and mono, di and tri-glycerides.

Fresh Lettuce and Tomato

Allergens: milk, wheat, egg, soy. Intolerances: lactose, gluten.

Original Cheeseburger (Single & Double):

Hamburger Buns: Enriched unbleached wheat flour (wheat flour, malted barley flour, niacin, reduced iron, thiamin mononitrate, riboflavin, folic acid), water, yeast, sugar, canola &/or soy oil, 2% or less: vital wheat gluten, salt, yeast nutrient (ammonium sulfate), dough conditioners (mono & diglycerides sodium stearoyl lactylate, ascorbic acid, monocalcium phosphate, azodicarbonamide), calcium sulfate, enzymes, calcium propionate (mold inhibitor).

Hamburger Patty: Ground beef from Country Natural Beef cattle only, salt.

Sharp Processed American Cheese: Cultured milk and skim milk, water, cream, sodium citrate, salt, sorbic acid (preservative), sodium phosphate, artificial color, acetic acid, enzymes, soy lecithin.

Burgerville Spread: Soybean or canola oil, sweet relish (cured cucumbers, granulated sugar, water, tomato paste, distilled vinegar, salt, food starch-modified, spices, sodium benzoate (preservative), dehydrated onions, calcium chloride, natural flavoring (with polysorbate 80) and dehydrated red bell peppers), mustard (vinegar, water, mustard seed, salt, turmeric, paprika, spice and garlic powder), eggs, white vinegar, sugar, salt, spices, lemon juice concentrate, xanthan gum, potassium sorbate and sodium benzoate (as preservatives), calcium disodium EDTA to protect flavor.

Ketchup: Tomato concentrate, distilled vinegar, high fructose corn syrup, corn syrup, salt, onion powder, spice, natural flavoring.

Allergens: milk, wheat, egg, soy. Intolerances: lactose, gluten.

Original Hamburger (Single & Double):

Hamburger Buns: Enriched unbleached wheat flour (wheat flour, malted barley flour, niacin, reduced iron, thiamin mononitrate, riboflavin, folic acid), water, yeast, sugar, canola &/or soy oil, 2% or less: vital wheat gluten, salt, yeast nutrient (ammonium sulfate), dough conditioners (mono & diglycerides sodium stearoyl lactylate, ascorbic acid, monocalcium phosphate, azodicarbonamide), calcium sulfate, enzymes, calcium propionate (mold inhibitor).

Hamburger Patty: Ground beef from Country Natural Beef cattle only, salt.

Burgerville Spread: Soybean or canola oil, sweet relish (cured cucumbers, granulated sugar, water, tomato paste, distilled vinegar, salt, food starch-modified, spices, sodium benzoate (preservative), dehydrated onions, calcium chloride, natural flavoring (with polysorbate 80) and dehydrated red bell peppers), mustard (vinegar, water, mustard seed, salt, turmeric, paprika, spice and garlic powder), eggs, white vinegar, sugar, salt, spices, lemon juice concentrate, xanthan gum, potassium sorbate and sodium benzoate (as preservatives), calcium disodium EDTA to protect flavor.

Ketchup: Tomato concentrate, distilled vinegar, high fructose corn syrup, corn syrup, salt, onion powder, spice, natural flavoring.

Allergens: wheat, egg. Intolerances: gluten.

Pepper Bacon Cheeseburger (Single & Double):

Sesame Seed Hamburger Buns: Enriched unbleached wheat flour (wheat flour, malted barley flour, niacin, reduced iron, thiamin mononitrate, riboflavin, folic acid), water, yeast, sugar, canola &/or soy oil, 2% or less: vital wheat gluten, salt, yeast nutrient (ammonium sulfate), dough conditioners (mono & diglycerides, sodium stearoyl lactylate, ascorbic acid, monocalcium phosphate, azodicarbonamide), calcium sulfate, enzymes, calcium propionate (mold inhibitor), sesame seeds.

Hamburger Patty: Ground beef from Country Natural Beef cattle only, salt.

Tillamook Cheddar Cheese: Cultured milk, salt, enzymes, annatto (color).

Niman Ranch Pepper Bacon - Uncured: Pork prepared with water, salt, turbinado sugar, celery powder, pepper.

Mayonnaise: Soybean or canola oil, whole eggs, water, white vinegar, sugar, egg yolk, salt, spice, xanthan gum, guar gum, maltodextrin, propylene glycol alginate, lemon juice concentrate, calcium disodium EDTA (to protect flavor).

Natural Dill Chips: Cucumber, water, vinegar, salt, calcium chloride, potassium sorbate (preservative), propylene glycol, natural flavors, benzyl alcohol, turmeric extract and mono, di and tri-glycerides.

Fresh Lettuce, Tomato and Onion

Allergens: milk, wheat, egg. Intolerances: lactose, gluten.

Tillamook Cheeseburger (Single & Double):

Sesame Seed Hamburger Buns: Enriched unbleached wheat flour (wheat flour, malted barley flour, niacin, reduced iron, thiamin mononitrate, riboflavin, folic acid), water, yeast, sugar, canola &/or soy oil, 2% or less: vital wheat gluten, salt, yeast nutrient (ammonium sulfate), dough conditioners (mono & diglycerides, sodium stearoyl lactylate, ascorbic acid, monocalcium phosphate, azodicarbonamide), calcium sulfate, enzymes, calcium propionate (mold inhibitor), sesame seeds.

Hamburger Patty: Ground beef from Country Natural Beef cattle only, salt.

Tillamook Cheddar Cheese: Cultured milk, salt, enzymes, annatto (color).

Mayonnaise: Soybean or canola oil, whole eggs, water, white vinegar, sugar, egg yolk, salt, spice, xanthan gum, guar gum, maltodextrin, propylene glycol alginate, lemon juice concentrate, calcium disodium EDTA (to protect flavor).

Ketchup: Tomato concentrate, distilled vinegar, high fructose corn syrup, corn syrup, salt, onion powder, spice, natural flavoring.

Natural Dill Chips: Cucumber, water, vinegar, salt, calcium chloride, potassium sorbate (preservative), propylene glycol, natural flavors, benzyl alcohol, turmeric extract and mono, di and tri-glycerides.

Fresh Lettuce and Tomato

Allergens: milk, wheat, egg. Intolerances: lactose, gluten.

VEGGIE BURGERS

Spicy Anasazi Bean Burger:

Sesame Seed Hamburger Buns: Enriched unbleached wheat flour (wheat flour, malted barley flour, niacin, reduced iron, thiamin mononitrate, riboflavin, folic acid), water, yeast, sugar, canola &/or soy oil, 2% or less: vital wheat gluten, salt, yeast nutrient (ammonium sulfate), dough conditioners (mono & diglycerides, sodium stearoyl lactylate, ascorbic acid, monocalcium phosphate, azodicarbonamide), calcium sulfate, enzymes, calcium propionate (mold inhibitor), sesame seeds.

Chez Marie Anasazi Bean Patty: Organic Forbidden Black Rice®, Orca anasazi beans, carrots, whole grain brown rice flour, onions, organic red peppers, cold milled flax seed, sweet corn, jalapeno pepper, sea salt, pea protein, organic garlic, cumin, cilantro, oregano. **Patty is VEGAN and contains no gluten**

Tillamook Pepper Jack Cheese: Culture pasteurized milk, jalapeno peppers, salt, enzymes.

Chipotle Mayonnaise: Soybean or canola oil, eggs, water, tomato paste, white vinegar, sugar, salt, ground chipotle peppers, natural smoke flavor, maltodextrin, cultured dextrose, spices, glucono delta lactone, calcium disodium EDTA to protect flavor.

Ketchup: Tomato concentrate, distilled vinegar, high fructose corn syrup, corn syrup, salt, onion powder, spice, natural flavoring.

Fresh Lettuce and Tomato

Allergens: wheat, milk, egg. Intolerances: lactose, gluten.

WILD ALASKAN HALIBUT

Halibut Fish & Chips:

Breaded Halibut Chips: Halibut, enriched bleached flour, (wheat flour, enzyme, niacin, reduced iron, thiamine mononitrate, riboflavin, folic acid), salt, baking powder (sodium acid pyrophosphate, sodium bicarbonate, corn starch, monocalcium phosphate), dehydrated skim milk, garlic, Yellow 5 & 6, spices, bleached wheat flour, sugar, salt, yeast, canola oil, rice flour, corn starch, modified food starch, sodium caseinate, whey, modified cellulose, oat fiber, soybean oil, mono and diglycerides, leavening (sodium bicarbonate, sodium aluminum phosphate). Not more than 2% silicon dioxide added to prevent caking; fried in canola oil.

French Fries: Potatoes, vegetable oil (contains one or more of: canola oil, corn oil, cottonseed oil, palm oil, soybean oil, sunflower oil), disodium dihydrogen pyrophosphate (to promote color retention), dextrose; fried in canola oil, salt.

Tartar Sauce: Soybean or canola oil, dill relish (pickles, water, salt, distilled vinegar, potassium sorbate (preservative), xanthan gum, polysorbate 80, natural flavoring, aluminum sulfate and turmeric), water, eggs, white vinegar, dehydrated onion, salt, sugar, potassium sorbate & sodium benzoate (as preservatives), xanthan gum, calcium disodium EDTA to protect flavor.

Fresh lemon wedge

Allergens: fish (halibut), wheat, milk, egg. Intolerances: lactose, gluten.

Halibut Fillet Sandwich:

Hamburger Buns: Enriched unbleached wheat flour (wheat flour, malted barley flour, niacin, reduced iron, thiamin mononitrate, riboflavin, folic acid), water, yeast, sugar, canola &/or soy oil, 2% or less: vital wheat gluten, salt, yeast nutrient (ammonium sulfate), dough conditioners (mono & diglycerides sodium stearoyl lactylate, ascorbic acid, monocalcium phosphate, azodicarbonamide), calcium sulfate, enzymes, calcium propionate (mold inhibitor).

Breaded Halibut Fillets: Halibut, enriched bleached flour, (wheat flour, enzyme, niacin, reduced iron, thiamine mononitrate, riboflavin, folic acid), salt, baking powder (sodium acid pyrophosphate, sodium bicarbonate, corn starch, monocalcium phosphate), dehydrated skim milk, garlic, Yellow 5 & 6, spices, bleached wheat flour, sugar, salt, yeast, canola oil, rice flour, corn starch, modified food starch, sodium caseinate, whey, modified cellulose, oat fiber, soybean oil, mono and diglycerides, leavening (sodium bicarbonate, sodium aluminum phosphate). Not more than 2% silicon dioxide added to prevent caking; fried in canola oil.

Tartar Sauce: Soybean or canola oil, dill relish (pickles, water, salt, distilled vinegar, potassium sorbate (preservative), xanthan gum, polysorbate 80, natural flavoring, aluminum sulfate and turmeric), water, eggs, white vinegar, dehydrated onion, salt, sugar, potassium sorbate and sodium benzoate (as preservatives), xanthan gum, calcium disodium EDTA (to protect flavor).

Fresh lettuce

Allergens: fish (halibut), wheat, milk, egg. Intolerances: lactose, gluten.

CHICKEN AND TURKEY

Crispy Chicken Sandwich:

Wheat Pub Bun: Enriched flour (wheat flour (may contain malted barley flour) niacin, reduced iron, thiamin mononitrate, riboflavin, folic acid), water, crushed wheat, soybean oil, sugar, yeast, salt, dough conditioner (wheat flour, malted barley flour, ascorbic acid, enzymes), milk-free soy protein (soy protein concentrate, sugar, wheat flour, lactic acid, enzymes, natural flavor), vital wheat gluten.

Boneless Breaded Antibiotic-Free Chicken Breast Fillets: Chicken breast fillets with rib meat, water, rice starch, sea salt, natural flavor; breaded with wheat flour, sea salt, paprika, sodium bicarbonate, sodium acid pyrophosphate, torula yeast, evaporated cane juice crystals, spice, organic soybean oil, annatto, natural flavor; battered and predested with water, wheat flour, corn starch, evaporated cane juice crystals, sea salt, spice, citric acid, guar gum, natural flavor, organic soybean oil, sodium bicarbonate, sodium acid pyrophosphate, annatto, turmeric; breading set by expeller pressed vegetable oil; fried in canola oil.

Burgerville Spread: Soybean or canola oil, sweet relish (cured cucumbers, granulated sugar, water, tomato paste, distilled vinegar, salt, food starch-modified, spices, sodium benzoate (preservative), dehydrated onions, calcium chloride, natural flavoring (with polysorbate 80) and dehydrated red bell peppers), mustard (vinegar, water, mustard seed, salt, turmeric, paprika, spice and garlic powder), eggs, white vinegar, sugar, salt, spices, lemon juice concentrate, xanthan gum, potassium sorbate and sodium benzoate (as preservatives), calcium disodium EDTA to protect flavor.

BBQ Sauce: Water, sugar, tomato paste, white vinegar, salt, soybean or canola oil, natural smoke flavor, worcestershire sauce concentrate (distilled vinegar, molasses, corn syrup, water, salt, caramel color, garlic powder, sugar, spices, tamarind, natural flavor, sulfiting agent), spices, modified food starch (corn), caramel color, potassium sorbate and sodium benzoate (as preservatives), xanthan gum, guar gum, maltodextrin, propylene glycol alginate.

Fresh Lettuce and Tomato

Allergens: soy, wheat, egg, milk. Intolerances: lactose, gluten, sulfites.

Deluxe Crispy Chicken Sandwich:

Wheat Pub Bun: Enriched flour (wheat flour [may contain malted barley flour] niacin, reduced iron, thiamin mononitrate, riboflavin, folic acid), water, crushed wheat, soybean oil, sugar, yeast, salt, dough conditioner (wheat flour, malted barley flour, ascorbic acid, enzymes), milk-free soy protein (soy protein concentrate, sugar, wheat flour, lactic acid, enzymes, natural flavor), vital wheat gluten.

Boneless Breaded Antibiotic-Free Chicken Breast Fillets: Chicken breast fillets with rib meat, water, rice starch, sea salt, natural flavor; breaded with wheat flour, sea salt, paprika, sodium bicarbonate, sodium acid pyrophosphate, torula yeast, evaporated cane juice crystals, spice, organic soybean oil, annatto, natural flavor; battered and predested with water, wheat flour, corn starch, evaporated cane juice crystals, sea salt, spice, citric acid, guar gum, natural flavor, organic soybean oil, sodium bicarbonate, sodium acid pyrophosphate, annatto, turmeric; breading set by expeller pressed vegetable oil; fried in canola oil.

Tillamook Cheddar Cheese: Cultured milk, salt, enzymes, annatto (color).

Niman Ranch Pepper Bacon – Uncured: Pork prepared with water, salt, turbinado sugar, celery powder, pepper

Burgerville Spread: Soybean or canola oil, sweet relish (cured cucumbers, granulated sugar, water, tomato paste, distilled vinegar, salt, food starch-modified, spices, sodium benzoate (preservative), dehydrated onions, calcium chloride, natural flavoring (with polysorbate 80) and dehydrated red bell peppers), prepared mustard (vinegar, water, mustard seed, salt, turmeric, paprika, spice and garlic powder), eggs, white vinegar, sugar, salt, spices, lemon juice concentrate, xanthan gum, potassium sorbate and sodium benzoate (as preservatives), calcium disodium EDTA to protect flavor.

BBQ Sauce: Water, sugar, tomato paste, white vinegar, salt, soybean or canola oil, natural smoke flavor, Worcestershire sauce concentrate (distilled vinegar, molasses, corn syrup, water, salt, caramel color, garlic powder, sugar, spices, tamarind, natural flavor, sulfiting agent), spices, modified food starch (corn), caramel color, potassium sorbate and sodium benzoate (as preservatives), xanthan gum, guar gum, maltodextrin, propylene glycol alginate.

Fresh Lettuce and Tomato

Allergens: soy, wheat, egg, milk. Intolerances: lactose, gluten, sulfites.

Rosemary Chicken Sandwich:

Hoagie Roll: Enriched unbleached wheat flour (wheat flour (may contain malted barley flour) niacin, reduced iron, thiamin mononitrate, riboflavin, folic acid), water, less than 2%: yeast, calcium propionate, dough conditioner (wheat flour, malted barley flour, ascorbic acid, enzymes), salt, wheat gluten.

Grilled Antibiotic-Free Chicken Breast Fillets: Chicken breast fillets with rib meat, water, seasoning salt (salt, native food starch, spices, chicken stock, torula yeast, evaporated cane juice crystals, dried garlic and onion), natural flavor.

Rosemary Aioli: Mayonnaise (soybean or canola oil, whole eggs, water, white vinegar, sugar, egg yolk, salt, spice, xanthan gum, guar gum, maltodextrin, propylene glycol alginate, lemon juice concentrate, calcium disodium EDTA to protect flavor), extra virgin olive oil, water, dehydrated garlic, rosemary, lemon juice concentrate, salt.

Fresh Lettuce

Allergens: wheat, egg. Intolerances: gluten.

Chicken Tenders:

Chicken Tenders, Antibiotic-Free: Chicken tenderloins, water, rice starch, sea salt, natural flavor; breaded with wheat flour, sea salt, ground paprika, sodium bicarbonate, yeast, organic cane syrup, spice, expeller pressed soybean oil, annatto, natural flavor; battered and predusted with water, wheat flour, corn starch, evaporated cane syrup, sea salt, spice, guar gum, natural flavor, organic soybean oil, sodium bicarbonate, annatto, turmeric; breading set in soybean oil; fried in canola oil.

Allergens: wheat. Intolerances: gluten.

Seasoned Turkey Burger:

Sesame Seed Hamburger Buns: Enriched unbleached wheat flour (wheat flour, malted barley flour, niacin, reduced iron, thiamin mononitrate, riboflavin, folic acid), water, yeast, sugar, canola &/or soy oil, 2% or less: vital wheat gluten, salt, yeast nutrient (ammonium sulfate), dough conditioners (mono & diglycerides, sodium stearoyl lactylate, ascorbic acid, monocalcium phosphate, azodicarbonamide), calcium sulfate, enzymes, calcium propionate (mold inhibitor), sesame seeds.

Turkey Burgers: Turkey (skinless dark meat), barbeque sauce (tomato paste, water, sugar, white distilled vinegar, salt, honey, natural smoke flavor, onions, citric acid, hydrolyzed corn & soy proteins, garlic, paprika, sodium benzoate (preservative), red chili peppers, caramel color, natural & artificial flavor, celery seed, calcium disodium EDTA (retains product freshness), molasses, dextrin, and anchovy extract; salt.

Natural Dill Chips: Cucumber, water, vinegar, salt, calcium chloride, potassium sorbate (preservative), propylene glycol, natural flavors, benzyl alcohol, turmeric extract and mono, di and tri-glycerides.

Mayonnaise: Soybean or canola oil, whole eggs, water, white vinegar, sugar, egg yolk, salt, spice, xanthan gum, guar gum, maltodextrin, propylene glycol alginate, lemon juice concentrate, calcium disodium EDTA (to protect flavor).

Ketchup: Tomato concentrate, distilled vinegar, high fructose corn syrup, corn syrup, salt, onion powder, spice, natural flavoring.

Fresh Lettuce and Tomato

Allergens: soy, wheat, egg, fish (anchovy). Intolerances: gluten.

Turkey Club Sandwich:

Wheat Pub Bun: Enriched flour (wheat flour (may contain malted barley flour) niacin, reduced iron, thiamin mononitrate, riboflavin, folic acid), water, crushed wheat, soybean oil, sugar, yeast, salt, dough conditioner (wheat flour, malted barley flour, ascorbic acid, enzymes), milk-free soy protein (soy protein concentrate, sugar, wheat flour, lactic acid, enzymes, natural flavor), vital wheat gluten.

Roasted Turkey Breast: Turkey, water, sea salt, organic evaporated cane syrup, sodium carbonate, natural flavoring.

Tillamook Swiss Cheese: Cultured part-skim milk, salt, enzymes.

Niman Ranch Applewood Smoked Bacon - Uncured: Pork prepared with water, salt, turbinado sugar, celery powder.

Mayonnaise: Soybean or canola oil, whole eggs, water, white vinegar, sugar, egg yolk, salt, spice, xanthan gum, guar gum, maltodextrin, propylene glycol alginate, lemon juice concentrate, calcium disodium EDTA (to protect flavor).

Fresh Lettuce and Tomato

Allergens: wheat, milk, egg, soy. Intolerances: lactose, gluten.

SALADS (dressing ingredients not included; see condiment section listed at end)

Wild Smoked Salmon and Hazelnut Salad

Salmon: Pacific salmon, salt, sugar, natural alder smoke.

Hazelnuts

Salad Mix: Green leaf lettuce, red leaf lettuce, green frisee, red frisee.

Fresh Grape Tomatoes and Red Onions

Tillamook Aged White Cheddar Cheese: Cultured milk, salt, enzymes.

Allergens: tree nut (hazelnuts), fish (salmon), milk. Intolerances: lactose.

Rogue Creamery Smokey Blue Salad:

Salad Mix: Green leaf lettuce, red leaf lettuce, green frisee, and red frisee.

Rogue Creamery Smokey Blue Cheese: Pasteurized cow milk, salt, enzymes, cultures, and penicillium roqueforti; smoked with hazelnut shell and alder wood).

Sliced Apple: Apples, calcium ascorbate (to maintain freshness and color).

Fresh Grape Tomatoes

Dried Sweetened Cranberries: Cranberries, sugar, sunflower oil.

Allergens: milk (possible tree nut from hazelnut shells used to smoke cheese). Intolerances: lactose.

Grilled Chicken Club Salad:

Grilled Antibiotic Free Chicken Breast Fillets: Chicken breast fillets with rib meat, water, seasoning salt (salt, native food starch, spices, chicken stock, torula yeast, evaporated cane juice crystals, dried garlic and onion), natural flavor.

Salad Mix: green leaf lettuce, red leaf lettuce, green frisee, red frisee.

Fresh Grape Tomatoes and Red Onions

Tillamook Aged White Cheddar Cheese: Cultured milk, salt, enzymes.

Niman Ranch Applewood Smoked Bacon-Uncured: Pork prepared with water, salt, turbinado sugar, celery powder.

Allergens: milk. Intolerances: lactose.

SIDES

Side Salad:

Salad Mix: green leaf lettuce, red leaf lettuce, green frisee, red frisee.

Fresh Grape Tomatoes and Red Onions

Tillamook White Cheddar Cheese: Cultured milk, salt, enzymes.

Allergens: milk. Intolerances: lactose.

French Fries:

French Fries: Potatoes, vegetable oil (contains one or more of the following: canola oil, corn oil, cottonseed oil, palm oil, soybean oil, sunflower oil), disodium dihydrogen pyrophosphate (to promote color retention), dextrose; fried in canola oil, salt.

Apple Slices:

Apple Slices: Apples, calcium ascorbate (to maintain freshness and color).

Fresh Banana

DRINKS

Soft Drinks

Coca-Cola®: Carbonated water, high fructose corn syrup and/or sucrose, water, caramel color, phosphoric acid, natural flavors, caffeine.

Diet Coke®: Carbonated water, water, caramel color, phosphoric acid, sodium saccharin, potassium benzoate (to protect taste), natural flavors, citric acid, caffeine, potassium citrate, aspartame, dimethylpolysiloxane.

Caffeine Free Diet Coke®: Carbonated water, water, caramel color, phosphoric acid, potassium benzoate and potassium sorbate (to protect taste), sodium saccharin, natural flavors, citric acid, aspartame, potassium citrate, dimethylpolysiloxane.

Coke Zero®: Carbonated water, caramel color, phosphoric acid, aspartame, potassium benzoate (protect taste), natural flavors, potassium citrate, acesulfame potassium, caffeine.

Sprite®: Carbonated water, high fructose corn syrup, citric acid, natural flavors, sodium citrate, sodium benzoate to protect taste.

Barq's Root Beer®: Carbonated water, high fructose corn syrup, water, caramel color, sodium benzoate (to protect taste), citric acid, caffeine, artificial and natural flavors, acacia.

FUZE Raspberry Tea®: Water, high fructose corn syrup, citric acid, tea, natural flavors, potassium citrate, sodium benzoate and potassium sorbate (preservatives), sucralose.

Pibb Xtra®: Carbonated water, high fructose corn syrup, caramel color, phosphoric acid, potassium sorbate and potassium benzoate to protect taste, artificial and natural flavors, caffeine, monosodium phosphate, lactic acid, polyethylene glycol.

Fanta Orange®: Carbonated water, high fructose corn syrup, citric acid, sodium benzoate (to protect taste), natural flavors, modified food starch, sodium polyphosphates, glycerol ester of rosin, Yellow 6, brominated vegetable oil, Red 40.

Fresh-Brewed Iced Tea: Water, tea.

Portland Roasting Coffee: Water, 100% Columbian coffee.

Ghirardelli Hot Chocolate:

Whipped Cream Topping: Cream (made with rBST free milk), powdered sugar, vanilla flavoring.

Ghirardelli Hot Cocoa Mix: Sugar, creamer (coconut oil, corn syrup solids, sodium caseinate – a milk derivative, mono and diglycerides, dipotassium phosphate, silicon dioxide- prevents caking), cocoa-processed with alkali, nonfat dry milk, sweet dairy whey, guar gum, natural and artificial flavor, salt, silicon dioxide-prevents caking.

Water

Allergens: milk.

Sun Orchard Orange Juice: 100% natural pasteurized orange juice.

Sun Orchard Lemonade: Water, lemon juice, natural sugar, filtered water.

TreeTop Apple Juice: Apple juice from concentrate (water, concentrated apple juice), ascorbic acid (Vitamin C).

Northwest Bottled Water

1% Milk:

Sunshine Dairy 1% Milk: Lowfat milk, Vitamin A Palmitate, Vitamin D₃ added; made with rBST free milk.

Allergens: milk. **Intolerances:** lactose.

Fat Free Chocolate Milk:

Sunshine Dairy Fat Free Chocolate Milk: Fat free milk, sugar cocoa powder (processed with alkali), salt, carrageenan, vitamin A Palmitate, and vitamin D₃; made with rBST free milk.

Allergens: milk. Intolerances: lactose.

KIDS MENU

Hamburger – See “Original Hamburger”

Cheeseburger – See “Original Cheeseburger”

Chicken Tenders – See “Chicken Tenders”

Kids Sides:

French Fries - See under Sides

Apple Slices – See under Sides

Kids Beverages:

Kids Soft Drink

1% Milk or Fat Free Chocolate Milk – See “Soft Drinks” or “1% Milk” or “Fat Free Chocolate Milk.”

Kids Apple Juice – See “Beverages”

Kids Milkshake or Smoothie– See “ Milkshake” or “Smoothie.”

Kids Desserts:

Kids Sundae (Hot Fudge, Caramel, or Seasonal) - See “Sundaes.”

MILKSHAKES & SMOOTHIES

Ice Cream Milkshake or Smoothie (Chocolate, Strawberry, or Vanilla)

Vanilla Ice Cream: Milk, sugar, cream, nonfat dry milk, whey powder, stabilizer (tetrasodium pyrophosphate, guar gum, carrageenan), vanilla flavor, annatto (a natural color); made with rBST free milk and milk ingredients.

Allergens: milk. Intolerances: lactose.

-or-

Vanilla Nonfat YoCream®: Pasteurized and cultured skim-milk, corn sweetener, whey, nonfat dry milk, natural and artificial vanilla flavor (caramel color added), milk protein isolate, cellulose gum, guar gum, carrageenan, mono & diglycerides, annatto (color). Contains the following active cultures: S. Thermophilus, L. Bulgaricus, L. Lactis and L. Acidophilus.

Allergens: milk. Intolerances: lactose.

-with-

Chocolate Syrup: Sugar, high fructose corn syrup, water, cocoa processed with alkali, caramel color, less than 2%: cocoa, brown sugar, potassium sorbate (preservative), natural and artificial flavors, soy lecithin, red 40.

Allergens: soy.

-or-

Strawberry Syrup: High fructose corn syrup, water, corn syrup, less than 2%: strawberry juice concentrate, citric acid, caramel color, sodium benzoate (preservative), Red 40, artificial & natural flavors.

-or-

Vanilla Syrup: Water, corn syrup, high fructose corn syrup, sugar, less than 2%: natural flavor, caramel color, potassium sorbate (preservative), citric acid, artificial flavor, sodium citrate.

Cherry Chocolate Milkshake or Smoothie:

Vanilla Ice Cream: Milk, sugar, cream, nonfat dry milk, whey powder, stabilizer (tetrasodium pyrophosphate, guar gum, carrageenan), vanilla flavor, annatto (a natural color); made with rBST free milk and milk ingredients.

Allergens: milk. Intolerances: lactose.

Whipped Cream: cream (made with rBST free milk), powdered sugar, vanilla flavoring.

Allergens: milk. Intolerances: lactose.

-or-

Vanilla Nonfat YoCream®: Pasteurized and cultured skim-milk, corn sweetener, whey, nonfat dry milk, natural and artificial vanilla flavor (caramel color added), milk protein isolate, cellulose gum, guar gum, carrageenan, mono & diglycerides, annatto (color). Contains the following active cultures: S. Thermophilus, L. Bulgaricus, L. Lactis and L. Acidophilus.

Allergens: milk. Intolerances: lactose.

-with-

Ghirardelli Chocolate syrup: Sugar, water, fructose, cocoa, natural flavor, unsweetened chocolate, potassium sorbate (preservative), salt, soy lecithin (emulsifier).

Allergens: soy.

Cherry Topping: dark sweet cherries, water, sugar, modified cornstarch, lemon juice, artificial flavor.

Chocolate Banana Milkshake or Smoothie:

Vanilla Ice Cream: Milk, sugar, cream, nonfat dry milk, whey powder, stabilizer (tetrasodium pyrophosphate, guar gum, carrageenan), vanilla flavor, annatto (a natural color); made with rBST free milk and milk ingredients.

Allergens: milk. Intolerances: lactose.

Whipped Cream: Cream (made with rBST free milk), powdered sugar, vanilla flavoring.

-or-

Vanilla Nonfat YoCream®: Pasteurized and cultured skim-milk, corn sweetener, whey, nonfat dry milk, natural and artificial vanilla flavor (caramel color added), milk protein isolate, cellulose gum, guar gum, carrageenan, mono & diglycerides, annatto (color). Contains the following active cultures: S. Thermophilus, L. Bulgaricus, L. Lactis and L. Acidophilus.

Allergens: milk. Intolerances: lactose.

Ghirardelli Chocolate syrup: Sugar, water, fructose, cocoa, natural flavor, unsweetened chocolate, potassium sorbate (preservative), salt, soy lecithin (emulsifier).

Allergens: soy.

Apple Juice: Apple juice from concentrate, water.

Fresh Banana

Mint & Oreo Cookies Milkshake or Smoothie:

Vanilla Ice Cream: Milk, sugar, cream, nonfat dry milk, whey powder, stabilizer (tetrasodium pyrophosphate, guar gum, carrageenan), vanilla flavor, annatto (a natural color); made with rBST free milk and milk ingredients.

Allergens: milk. Intolerances: lactose.

Whipped Cream: Cream (made with rBST free milk), powdered sugar, vanilla flavoring.

Allergens: milk. Intolerances: lactose.

-or-

Vanilla Nonfat YoCream®: Pasteurized and cultured skim-milk, corn sweetener, whey, nonfat dry milk, natural and artificial vanilla flavor (caramel color added), milk protein isolate, cellulose gum, guar gum, carrageenan, mono & diglycerides, annatto (color). Contains the following active cultures: S. Thermophilus, L. Bulgaricus, L. Lactis and L. Acidophilus.

Allergens: milk. Intolerances: lactose.

1% Milk: Lowfat milk, vitamin A Palmitate, vitamin D₃ added (made with rBST free milk).

Allergens: milk. Intolerances: lactose.

-with-

Oreo cookie pieces: Sugar, enriched flour (wheat flour, niacin, reduced iron, thiamine mononitrate, riboflavin, folic acid), high oleic canola oil &/or palm oil &/or canola oil &/or soy oil, cocoa processed with alkali, high fructose corn syrup, cornstarch, leavening (baking soda &/or calcium phosphate), salt, soy lecithin, vanillin artificial flavor, chocolate.

Allergens: wheat, soy. Intolerances: gluten.

Crème de menthe syrup: Pure cane sugar, water, natural flavors, citric acid, sodium benzoate & potassium sorbate to preserve freshness, Yellow 5, Blue 1.

Mocha Perk Milkshake or Smoothie:

Vanilla Ice Cream: Milk, sugar, cream, nonfat dry milk, whey powder, stabilizer (tetrasodium pyrophosphate, guar gum, carrageenan), vanilla flavor, annatto (a natural color); made with rBST free milk and milk ingredients.

Allergens: milk.

Whipped Cream: Cream (made with rBST free milk), powdered sugar, and vanilla flavoring.

Allergens: milk. Intolerances: lactose.

-or-

Vanilla Nonfat YoCream®: Pasteurized and cultured skim-milk, corn sweetener, whey, nonfat dry milk, natural and artificial vanilla flavor (caramel color added), milk protein isolate, cellulose gum, guar gum, carrageenan, mono & diglycerides, annatto (color). Contains the following active cultures: S. Thermophilus, L. Bulgaricus, L. Lactis and L. Acidophilus.

Allergens: milk. Intolerances: lactose.

-with-

Coffee: Water, Portland Roasting Papua New Guinea Coffee.

Ghirardelli Chocolate syrup: Sugar, water, fructose, cocoa, natural flavor, unsweetened chocolate, potassium sorbate (preservative), salt, soy lecithin (emulsifier).

Allergens: soy.

Strawberry Banana Milkshake or Smoothie:

Vanilla Ice Cream: Milk, sugar, cream, nonfat dry milk, whey powder, stabilizer (tetrasodium pyrophosphate, guar gum, carrageenan), vanilla flavor, annatto (a natural color); made with rBST free milk and milk ingredients.

Allergens: milk. Intolerances: lactose.

Whipped Cream: Cream (made with rBST free milk), powdered sugar, and vanilla flavoring.

Allergens: milk. Intolerances: lactose.

-or-

Vanilla Nonfat YoCream®: Pasteurized and cultured skim-milk, corn sweetener, whey, nonfat dry milk, natural and artificial vanilla flavor (caramel color added), milk protein isolate, cellulose gum, guar gum, carrageenan, mono & diglycerides, annatto (color). Contains the following active cultures: S. Thermophilus, L. Bulgaricus, L. Lactis and L. Acidophilus.

Allergens: milk. Intolerances: lactose.

-with-

Orange Juice: 100% natural pasteurized orange juice.

Frozen Strawberries

Fresh Banana

Triple Berry Blast Milkshake or Smoothie:

Vanilla Ice Cream: Milk, sugar, cream, nonfat dry milk, whey powder, stabilizer (tetrasodium pyrophosphate, guar gum, carrageenan), vanilla flavor, annatto (a natural color); made with rBST free milk and milk ingredients.

Allergens: milk. Intolerances: lactose.

Whipped Cream: Cream (made with rBST free milk), powdered sugar, and vanilla flavoring.

Allergens: milk. Intolerances: lactose.

-or-

Vanilla Nonfat YoCream®: Pasteurized and cultured skim-milk, corn sweetener, whey, nonfat dry milk, natural and artificial vanilla flavor (caramel color added), milk protein isolate, cellulose gum, guar gum, carrageenan, mono & diglycerides, annatto (color). Contains the following active cultures: S. Thermophilus, L. Bulgaricus, L. Lactis and L. Acidophilus.

Allergens: milk. Intolerances: lactose.

1% Milk: Lowfat milk, vitamin A Palmitate, vitamin D₃ added (made with rBST free milk).

Allergens: milk. Intolerances: lactose.

-with-

Triple Berry Topping: Water, berries (blueberries, marionberries, raspberries), sugar, modified cornstarch, cultured dextrose, natural fresh raspberry flavor (natural flavor, water, propylene glycol, food gums, citric acid, sodium benzoate

[as preservative], polysorbate 60), lemon juice (filtered water, lemon juice concentrate, sodium benzoate, sodium bisulfate [preservative]), natural marionberry type flavor (natural flavor, water, propylene glycol), citric acid.

DESSERTS

Sundae (Hot Fudge, Hot Caramel, Triple Berry, or Fresh Seasonal Fruit) Made with Ice Cream or Vanilla Nonfat YoCream®

Vanilla Ice Cream: Milk, sugar, cream, nonfat dry milk, whey powder, stabilizer (tetrasodium pyrophosphate, guar gum, carrageenan), vanilla flavor, annatto (a natural color); made with rBST free milk and milk ingredients.

Allergens: milk. Intolerances: lactose.

Whipped Cream: Cream (made with rBST free milk), powdered sugar, and vanilla flavoring.

Allergens: milk. Intolerances: lactose.

-or-

Vanilla Nonfat YoCream®: Pasteurized and cultured skim-milk, corn sweetener, whey, nonfat dry milk, natural and artificial vanilla flavor (caramel color added), milk protein isolate, cellulose gum, guar gum, carrageenan, mono & diglycerides, annatto (color). Contains the following active cultures: S. Thermophilus, L. Bulgaricus, L. Lactis and L. Acidophilus.

Allergens: milk. Intolerances: lactose.

-with-

Hot Fudge Topping: Corn syrup, nonfat milk, sugar, hydrogenated coconut oil, cocoa processed with alkali, less than 2%: modified corn starch, salt, potassium sorbate (preservative), sodium bicarbonate, soy lecithin, artificial flavor.

Allergens: soy, milk. Intolerances: lactose.

-or-

Caramel Topping: corn syrup, water, sweetened condensed milk (condensed milk, sugar), high fructose corn syrup, sugar, butter (cream, salt) less than 2%: modified corn starch, salt, sodium, alginate, soy lecithin, xanthan gum, molasses, caramel color, barley malt extract, propylene glycol, natural and artificial flavors.

Allergens: soy, milk. Intolerances: lactose, gluten.

-or-

Triple Berry Topping: Water, berries (blueberries, marionberries, raspberries), sugar, modified cornstarch, cultured dextrose, natural fresh raspberry flavor (natural flavor, water, propylene glycol, food gums, citric acid, sodium benzoate [as preservative], polysorbate 60), lemon juice (filtered water, lemon juice concentrate, sodium benzoate, and sodium bisulfate [preservative]), natural marionberry type flavor (natural flavor, water, propylene glycol), citric acid.

Ice Cream/Vanilla Nonfat YoCream® Cone

Vanilla Ice Cream: Milk, sugar, cream, nonfat dry milk, whey powder, stabilizer (tetrasodium pyrophosphate, guar gum, carrageenan), vanilla flavor, annatto (a natural color); made with rBST free milk and milk ingredients.

Allergens: milk. Intolerances: lactose.

-or-

Vanilla Nonfat YoCream®: Pasteurized and cultured skim-milk, corn sweetener, whey, nonfat dry milk, natural and artificial vanilla flavor (caramel color added), milk protein isolate, cellulose gum, guar gum, carrageenan, mono & diglycerides, annatto (color). Contains the following active cultures: S. Thermophilus, L. Bulgaricus, L. Lactis and L. Acidophilus.

Allergens: milk. Intolerances: lactose.

Cone: enriched wheat flour (niacin, reduced iron, thiamin mononitrate, riboflavin, folic acid), tapioca flour, sugar, vegetable oil shortening (soybean oil or canola oil, modified palm oil, soy lecithin), leavening (sodium bicarbonate, ammonium bicarbonate), salt, natural flavor, annatto (vegetable color).

Allergens: wheat, soy. Intolerances: gluten.

Cookies

Cougar Mountain Chocolate Chunk Cookie: Unbleached wheat flour (flour, niacin, reduced iron, thiamine mononitrate, riboflavin, folic acid), chocolate chunks (sugar, chocolate liquor, cocoa butter, soy lecithin, vanilla), brown sugar, sugar, butter (cream, salt), expeller-pressed canola oil, skim milk, pasteurized eggs, baking soda, vanilla, sea salt.

Allergens: wheat, egg, milk, soy. Produced on shared equipment that processes peanuts & tree nuts.

Intolerances: lactose, gluten.

Cougar Mountain Oatmeal Raisin Cookie: Unbleached wheat flour (flour, niacin, reduced iron, thiamine mononitrate, riboflavin, folic acid), brown sugar, oats, raisins, sugar, butter (cream, salt), expeller-pressed canola oil, skim milk, pasteurized eggs, baking soda, vanilla, sea salt.

Allergens: wheat, egg, milk. Produced on shared equipment that processes peanuts & tree nuts.

Intolerances: lactose, gluten.

Cougar Mountain Lemon White Chocolate Cookie: Unbleached wheat flour (flour, niacin, reduced iron, thiamine mononitrate, riboflavin, folic acid), white chocolate chunks (sugar, cocoa butter, milk powder, soy lecithin, vanilla, natural flavor), brown sugar, sugar, butter (cream, salt), expeller-pressed canola oil, skim milk, pasteurized eggs, baking soda, lemon zest, sea salt, lemon extract.

Allergens: wheat, egg, milk, soy. Produced on shared equipment that processes peanuts & tree nuts.

Intolerances: lactose, gluten.

BREAKFAST

Breakfast Sandwich:

English Muffins: Water, enriched unbleached wheat flour (wheat flour, malted barley flour, niacin, reduced iron, thiamine mononitrate, riboflavin, folic acid), whole wheat flour, yeast, cornmeal, vital wheat gluten, 2% or less: salt, distilled vinegar, canola &/or soy oil, sugar, yeast nutrient (ammonium sulfate), dough conditioners (protease, ascorbic acid, azodicarbonamide, mono-diglycerides), enzymes, calcium propionate and potassium sorbate (mold inhibitors), nonfat dry milk.

Liquid butter alternative: Liquid and hydrogenated soybean oil, soy lecithin, natural & artificial flavor, beta carotene (color), TBHQ and citric acid (added to protect flavor), dimethylpolysiloxane (anti-foaming agent).

-or-

Bagel: Shepherd's grain flour (grown & milled in OR & WA), amber malt, kosher salt, yeast, less than 1% of: mono & diglycerides, guar gum, corn syrup solids, soy oil, enzymes.

Tillamook Cheddar Cheese: Cultured milk, salt, enzymes, annatto (color).

Eggs: fresh Grade AA cage free shell eggs, pepper; cooked in liquid butter alternative (liquid & hydrogenated soy oil, soy lecithin, natural & artificial flavor, beta carotene (color), TBHQ and citric acid (to protect flavor), dimethylpolysiloxane (anti-foaming agent)).

-with Choice of Bacon, Sausage, or Ham-

Niman Ranch Applewood Smoked Bacon - Uncured: Pork prepared with water, salt, turbinado sugar, celery powder.

-or-

Niman Ranch All Natural Breakfast Sausage: Pork, water, salt, sugar, sweet paprika, Tellicherry black pepper, dextrose, nutmeg, cayenne pepper, sage, thyme.

-or-

Niman Ranch Sliced Canadian Bacon: Pork, water, sea salt, turbinado sugar, celery juice powder.

Allergens: wheat, milk, egg, soy. Intolerances: lactose, gluten.

Bagel:

Bagel: Shepherd's grain flour (grown & milled in OR & WA), amber malt, kosher salt, yeast, less than 1% of: mono & diglycerides, guar gum, corn syrup solids, soy oil, enzymes.

-with Cream Cheese-

Philadelphia Cream Cheese Regular: Pasteurized nonfat milk and milkfat, whey protein concentrate, whey, cheese culture, salt, carob bean gum, xanthan gum, guar gum, sorbic acid (a preservative), vitamin A palmitate.

Allergens: wheat, milk. Intolerances: lactose, gluten.

Breakfast Platter:

English Muffins: Water, enriched unbleached wheat flour (wheat flour, malted barley flour, niacin, reduced iron, thiamin mononitrate, riboflavin, folic acid), whole wheat flour, yeast, cornmeal, vital wheat gluten, 2% or less: salt, distilled vinegar, canola &/or soy oil, sugar, yeast nutrient (ammonium sulfate), dough conditioners (protease, ascorbic acid, azodicarbonamide, mono-diglycerides), enzymes, calcium propionate and potassium sorbate (mold inhibitors), nonfat dry milk.

Liquid butter alternative: Liquid and hydrogenated soybean oil, soy lecithin, natural & artificial flavor, beta carotene (color), TBHQ and citric acid (to protect flavor), dimethylpolysiloxane (anti-foaming agent).

Eggs: Fresh Grade AA cage free shell eggs or pasteurized cage free liquid egg product with citric acid, pepper; cooked in liquid butter alternative (liquid & hydrogenated soy oil, soy lecithin, natural & artificial flavor, beta carotene (color), TBHQ and citric acid (to protect flavor), dimethylpolysiloxane (anti-foaming agent)).

Hash Brown Sticks: Hash browns (potatoes, vegetable oil (contains one or more of the following: canola oil, corn oil, cottonseed oil, palm oil, soybean oil, sunflower oil), salt, corn flour, dehydrated potato, disodium dihydrogen pyrophosphate (to promote color retention), dextrose; cooked in canola oil.

-with choice of bacon, sausage, or ham-

Niman Ranch Applewood Smoked Bacon - Uncured: Pork prepared with water, salt, turbinado sugar, celery powder.

-or-

Niman Ranch All Natural Breakfast Sausage: Pork, water, salt, sugar, sweet paprika, Tellicherry black pepper, dextrose, nutmeg, cayenne pepper, sage, thyme.

-or-

Niman Ranch Sliced Canadian Bacon: Pork, water, sea salt, turbinado sugar, celery juice powder.

Freezerves Jam: Sugar, fruit, pectin, food starch, citric acid.

Allergens: wheat, milk, egg, soy. Intolerances: lactose, gluten.

Breakfast Burrito:

Flour Tortilla: Enriched bleached flour (wheat flour, niacin, reduced iron, thiamine mononitrate, riboflavin, folic acid), water, vegetable oil shortening (liquid & partially hydrogenated soybean oil, hydrogenated cottonseed oil &/or interesterified soybean oil, hydrogenated soybean oil), salt, sodium bicarbonate, mono & diglycerides, corn starch, guar gum, potassium sorbate, calcium propionate and fumaric acid to preserve freshness, enzymes, sodium metabisulfite &/or L-cysteine.

Eggs: Pasteurized cage free liquid egg product with citric acid, pepper; cooked in liquid butter alternative (liquid & hydrogenated soy oil, soy lecithin, natural & artificial flavor, beta carotene (color), TBHQ and citric acid (to protect flavor), dimethylpolysiloxane (anti-foaming agent)).

Tillamook White Medium Cheddar Cheese: Cultured milk, salt, enzymes.

-with choice of bacon, sausage, or ham-

Niman Ranch Applewood Smoked Bacon - Uncured: Pork prepared with water, salt, turbinado sugar, celery powder.

-or-

Niman Ranch All Natural Breakfast Sausage: Pork, water, salt, sugar, sweet paprika, Tellicherry black pepper, dextrose, nutmeg, cayenne pepper, sage, thyme.

-or-

Niman Ranch Sliced Canadian Bacon: Pork, water, sea salt, turbinado sugar, celery juice powder.

Fresh Salsa: Tomatoes, red onion, poblano peppers, cilantro, salt, black pepper, garlic, cayenne pepper, lemon juice.

Allergens: wheat, milk, egg, soy. Intolerances: lactose, gluten, sulfites.

Breakfast Burger:

Hamburger Buns: Enriched unbleached wheat flour (wheat flour, malted barley flour, niacin, reduced iron, thiamin mononitrate, riboflavin, folic acid), water, yeast, sugar, canola &/or soy oil, 2% or less: vital wheat gluten, salt, yeast nutrient (ammonium sulfate), dough conditioners (mono & diglycerides, sodium stearoyl lactylate, ascorbic acid, monocalcium phosphate, azodicarbonamide), calcium sulfate, enzymes, calcium propionate (mold inhibitor).

Hamburger Patty: Ground beef from Country Natural Beef cattle only, salt.

Eggs: Fresh Grade AA cage free shell eggs, pepper; cooked in liquid butter alternative (liquid & hydrogenated soy oil, soy lecithin, natural & artificial flavor, beta carotene (color), TBHQ and citric acid (to protect flavor), dimethylpolysiloxane (anti-foaming agent)).

Niman Ranch Applewood Smoked Bacon: Pork prepared with water, salt, turbinado sugar, celery powder.

Tillamook Sliced Medium Cheddar Cheese: Cultured milk, salt, enzymes, annatto (color).

Allergens: wheat, milk, egg, soy. Intolerances: lactose, gluten.

Burgerville & Bob's Red Mill Oatmeal:

Oatmeal: whole grain rolled oats, evaporated cane juice, hemp seeds, oat bran, amaranth flour, golden flaxseed meal & sea salt. **Manufactured in a facility that processes products containing milk and soy.**

With/ Brown Sugar: sugar, cane syrups.

With/ Hazelnuts: Hazelnuts. Processed on equipment that also handles dairy products.

Allergen: Treenut (hazelnuts).

With/ Dried Sweetened Cranberries: Cranberries, sugar, sunflower oil.

With/ Fresh Banana

Hash Brown Sticks:

Hash Brown Sticks: Hash browns (potatoes, vegetable oil (contains one or more of: canola oil, corn oil, cottonseed oil, palm oil, soybean oil, sunflower oil), salt, corn flour, dehydrated potato, disodium dihydrogen pyrophosphate (to promote color retention), dextrose; cooked in canola oil.

CONDIMENTS/DRESSINGS

Balsamic Vinaigrette: Soybean or canola oil, balsamic vinegar of Modena (wine vinegar, concentrated cooked grape must, caramel color, sulfites), water, Dijon mustard (water, vinegar, mustard seed, salt, white wine, fruit pectin, citric acid, tartaric acid, sugar, spices), dehydrated garlic, salt, xanthan gum.

Intolerances: sulfites.

BBQ Sauce: Water, sugar, tomato paste, white vinegar, salt, soybean or canola oil, natural smoke flavor, worcestershire sauce concentrate (distilled vinegar, molasses, corn syrup, water, salt, caramel color, garlic powder, sugar, spices, tamarind, natural flavor, sulfiting agent), spices, modified food starch (corn), caramel color, potassium sorbate & sodium benzoate (as preservatives), xanthan gum, guar gum, maltodextrin, propylene glycol alginate.

Intolerances: sulfites.

Bleu Cheese Dressing: Soybean or canola oil, buttermilk (cultured reduced fat milk, salt), smoky blue cheese (sustainable raw whole milk, salt, enzymes, cultures, penicillium roqueforti), water, eggs, white vinegar, cultured dextrose, maltodextrin, salt, sugar, dehydrated garlic, spices, xanthan gum, lemon juice concentrate, potassium sorbate & sodium benzoate as preservatives)

Allergens: milk, egg (possible tree nut from hazelnut shells used to smoke cheese). Intolerances: lactose.

Burgerville Spread: Soybean or canola oil, sweet relish (cured cucumbers, granulated sugar, water, tomato paste, distilled vinegar, salt, food starch-modified, spices, sodium benzoate (preservative), dehydrated onions, calcium chloride, natural flavoring (with polysorbate 80), dehydrated red bell peppers), mustard (vinegar, water, mustard seed, salt, turmeric, paprika, spice, garlic powder), eggs, white vinegar, sugar, salt, spices, lemon juice concentrate, xanthan gum, potassium sorbate & sodium benzoate as preservatives, calcium disodium EDTA to protect flavor.

Allergens: egg.

Chipotle Mayonnaise: Soybean or canola oil, eggs, water, tomato paste, white vinegar, sugar, salt, ground chipotle peppers, natural smoke flavor, maltodextrin, cultured dextrose, spices, glucono delta lactone, calcium disodium EDTA to protect flavor.

Allergens: egg.

Garlic Aioli Dipping Sauce: Mayonnaise (soybean or canola oil, whole eggs, water, white vinegar, sugar, egg yolk, salt, spice, xanthan gum, guar gum, maltodextrin, propylene glycol alginate, lemon juice concentrate, calcium disodium EDTA to protect flavor), garlic, extra virgin olive oil, water, lemon juice concentrate, dehydrated garlic.

Allergens: egg.

Honey Mustard Dressing: Soybean or canola oil, water, honey, mustard (distilled vinegar, water, mustard seed, salt, turmeric, paprika, spice, natural flavors, garlic powder), eggs, sugar, white vinegar, red wine vinegar, cultured dextrose, maltodextrin, salt, ground mustard seed, spices, xanthan gum, potassium sorbate and sodium benzoate as preservatives.

Allergens: egg.

Ketchup: Tomato concentrate, distilled vinegar, high fructose corn syrup, corn syrup, salt, onion powder, spice, natural flavoring.

Mayonnaise: Soybean or canola oil, whole eggs, water, white vinegar, sugar, egg yolk, salt, spice, xanthan gum, guar gum, maltodextrin, propylene glycol alginate, lemon juice concentrate, calcium disodium EDTA (to protect flavor).

Allergens: egg.

Ranch Dressing: Soybean or canola oil, buttermilk (cultured reduced fat milk, salt), eggs, water, sour cream (whole milk, cream, nonfat dry milk, stabilizer (modified food starch, sodium phosphate, guar gum, carrageenan, sodium citrate, locust bean gum)), white vinegar, salt, sugar, cultured dextrose, maltodextrin, dehydrated garlic, dehydrated onion, spices, ground mustard seed, xanthan gum, potassium sorbate & sodium benzoate as preservatives.

Allergens: egg, milk. **Intolerances:** lactose.

Sweet and Sour Sauce: Water, sugar, white vinegar, modified food starch, pineapple juice concentrate, tomato paste, salt, lemon juice concentrate, potassium sorbate & sodium benzoate as preservatives, dehydrated red bell pepper, dehydrated onion.

Tartar Sauce: Soybean or canola oil, dill relish (pickles, water, salt, distilled vinegar, potassium sorbate (preservative), xanthan gum, polysorbate 80, natural flavoring, aluminum sulfate and turmeric), water, eggs, white vinegar, dehydrated onion, salt, sugar, potassium sorbate and sodium benzoate (as preservatives), xanthan gum, calcium disodium EDTA (to protect flavor).

Allergens: egg.

GLUTEN FREE

Udi's Gluten Free Hamburger Bun:

Filtered water, tapioca starch, brown rice flour, vegetable oil (sunflower, safflower &/or non-GMO canola oil), egg whites, resistant corn starch, cane syrup, tapioca maltodextrin, potato flour, evaporated cane juice, tapioca syrup, yeast (yeast, potato starch), sugarcane fiber, salt, gum (xanthan gum, sodium alginate, guar gum), mold inhibitor (cultured corn syrup, citric acid), xanthan gum, enzyme (calcium sulfate, enzymes).

Allergens: egg.

Allergens									Intolerances		
MENU ITEM	Egg	Fish	Milk	Peanuts	Tree Nuts	Shellfish	Soybean	Wheat	Gluten	Lactose	Sulfites
Breakfast											
Bagel w/Egg, Bacon, Tillamook Cheese	✓		✓				✓	✓	✓	✓	
Biscuit w/Egg, Bacon, Tillamook Cheese	✓		✓				✓	✓	✓	✓	
English Muffin w/Egg, Bacon, Tillamook Cheese	✓		✓				✓	✓	✓	✓	
Bagel w/Egg, Ham, Tillamook Cheese	✓		✓				✓	✓	✓	✓	
Biscuit w/Egg, Ham, Tillamook Cheese	✓		✓				✓	✓	✓	✓	
English Muffin w/Egg, Ham, Tillamook Cheese	✓		✓				✓	✓	✓	✓	
Bagel w/Egg, Sausage, Tillamook Cheese	✓		✓				✓	✓	✓	✓	
Biscuit w/Egg, Sausage, Tillamook Cheese	✓		✓				✓	✓	✓	✓	
English Muffin w/Egg, Sausage, Tillamook Cheese	✓		✓				✓	✓	✓	✓	
Bob's Red Mill Oatmeal - plain											
Portion - Banana											
Portion - Brown Sugar											
Portion - Dried Cranberries											
Portion - Hazelnuts					✓						
Breakfast Burger	✓		✓				✓	✓	✓	✓	
Breakfast Burrito/Bacon	✓		✓				✓	✓	✓	✓	
Breakfast Burrito/Ham	✓		✓				✓	✓	✓	✓	
Breakfast Burrito/Sausage	✓		✓				✓	✓	✓	✓	
Breakfast Platter Egg only	✓		✓				✓	✓	✓	✓	
Breakfast Platter/Bacon	✓		✓				✓	✓	✓	✓	
Breakfast Platter/Ham	✓		✓				✓	✓	✓	✓	
Breakfast Platter/Sausage	✓		✓				✓	✓	✓	✓	
Bagel, plain								✓	✓		
Bacon											
Banana, whole											
Biscuit, plain			✓				✓	✓	✓	✓	
Butter			✓							✓	
Canadian-style Ham											
Cheese, American			✓				✓			✓	
Cheese, Tillamook Cheddar			✓							✓	
Cream Cheese, regular or light			✓							✓	
Egg, fried (for sandwiches)	✓						✓				
Eggs, scrambled (for burritos & platters)	✓						✓				
English Muffin, plain								✓	✓		
Hash Browns											
Jam (Freeserves)											
Sausage Patty											
Yogurt Parfait - Blackberry, Blueberry or Raspberry (airport location only)			✓							✓	

[illegible]

MENU ITEM	Egg	Fish	Milk	Peanuts	Tree Nuts	Shellfish	Soybean	Wheat	Gluten	Lactose	Sulfites
Ice Cream or YoCream Nonfat Frozen Yogurt Sundaes											
Caramel			✓				✓		✓	✓	
Hot Fudge			✓				✓			✓	
Triple Berry			✓							✓	
Cones											
Vanilla Ice Cream Cone			✓				✓	✓	✓	✓	
Vanilla YoCream Nonfat Frozen Yogurt Cone			✓				✓	✓	✓	✓	
Cookies											
Chocolate Chunk	✓		✓				✓	✓	✓	✓	
Lemon White Chocolate	✓		✓				✓	✓	✓	✓	
Oatmeal Raisin	✓		✓					✓	✓	✓	
Drinks											
Coca Cola®, Diet Coke®, Coke® Zero											
Fanta®											
Sprite®											
Pibb Xtra®											
Barq's Root Beer®											
Fuze Fresh Brewed Iced Tea or Raspberry Tea®											
Portland Roasting Coffee											
Ghirardelli Hot Chocolate			✓							✓	
Milk, Chocolate, Fat Free			✓							✓	
Milk, 1%			✓							✓	
Lemonade											
Orange Juice											
Real Ice Cream Milkshakes or Yogurt Smoothies											
Vanilla			✓							✓	
Chocolate			✓				✓			✓	
Strawberry			✓							✓	
Mocha Perk			✓				✓			✓	
NW Cherry Chocolate			✓				✓			✓	
Triple Berry Blast			✓							✓	
Strawberry Splash			✓							✓	
Chocolate Monkey			✓				✓			✓	
INGREDIENTS - Individual Menu Ingredients											
Breads											
Bun, 4 inch Plain								✓	✓		
Bun, 4.5 inch Sesame Seed								✓	✓		
Bun, Udi's Gluten Free	✓										
Bun, Wheat Kaiser Pub							✓	✓	✓		
Flour Tortilla								✓	✓		✓
Hoagie Roll								✓	✓		

MENU ITEM	Egg	Fish	Milk	Peanuts	Tree Nuts	Shellfish	Soybean	Wheat	Gluten	Lactose	Sulfites
INGREDIENTS - Individual Menu Ingredients											
Cheese											
American Cheese			✓				✓			✓	
Rogue River Smokey Blue® Cheese			✓		✓					✓	
Tillamook Cheddar Cheese, slice or shredded			✓							✓	
Tillamook Pepper Jack Cheese			✓							✓	
Tillamook Swiss Cheese			✓							✓	
Sides											
Hash Browns											
Meat, Eggs and Nuts											
Bacon, plain or pepper											
Chicken Tender								✓	✓		
Crispy Chicken Patty								✓	✓		
Grilled Chicken Breast											
Halibut, breaded		✓	✓					✓	✓	✓	
Hamburger Large Patty											
Hamburger Small Patty											
Hazelnuts					✓						
Smoked Salmon		✓									
Spicy Anasazi Bean Patty											
Turkey Breast											
Turkey Burger Patty		✓					✓				
Yukon White Bean Patty											
Spreads											
Aioli - Basil, Garlic or Rosemary	✓										
BBQ Sauce											✓
Burgerville Spread	✓										
Chipotle Mayo	✓										
Ketchup, Heinz											
Mayonnaise	✓										
Mustard											
Sweet & Sour Sauce											
Tartar Sauce	✓										
Vegetables											
Fresh Salsa											
Green Lettuce											
Kosher Dill Chips											
Onion											
Tomatoes											

The allergen/intolerance information above is provided for the "Big 8" Allergens as defined by the Food and Drug Administration in the Food Allergen Labeling and Consumer Protection Act of 2004; and the common food intolerances of gluten, lactose and sulfites. We take care to make sure all our products are free of MSG (monosodium glutamate) so you won't see that listed on our chart.

A checkmark indicates that the menu item contains the allergen; No checkmark indicates the menu item does not contain the allergen. Allergen and intolerance information for Burgerville menu items is based on ingredient information provided by suppliers and standard Burgerville recipes and preparation procedures. We cannot guarantee that our menu items will remain free of the above allergens/intolerances as variations may occur due to use of an alternate supplier or possible cross-contact with other allergen- or intolerance-containing ingredients in the restaurant environment.

Customer requests for variations from standard recipes may result in changes to ingredient allergens and intolerances. (VER 052615)