

NEW! Quinoa Shrimp & Mango Salad

NEW! Caprese Panini

Garden Fresh Salad Bar

Jason's deli®

And so much more...

New Orleans Muffaletta

Soups

- Chicken Noodle** 190/260 cal
Fire Roasted Tortilla 150/200 cal
French Onion 180/220 cal
Organic Vegetable 110/150 cal
Tomato Basil 350/430 cal
Broccoli Cheese 340/470 cal

cup / bowl

- Southwest Chicken Chili** 230/310 cal
Chili 350/490 cal
Spicy Seafood Gumbo 200/230 cal
Chicken Pot Pie 280/530 cal

cup / bowl

Salads

Developed with...

MDAnderson Cancer Center
Making Cancer History®

NEW! Quinoa Shrimp & Mango Salad

310 cal **GS**
 Organic field greens, grape tomatoes, avocado slices, topped with our tri-colored organic quinoa mixed with wild-caught Gulf shrimp, mango, mango Pickapeppa sauce, pico de gallo. Garnished with green onions.

GS **The Big Chef**
420/220 cal
 Ham, roasted turkey breast, Asiago, cheddar, grape tomatoes, kalamata olives, hard-boiled egg slices on mixed salad greens.
original / lighter portion

GS **Nutty Mixed-Up Salad**
560/320 cal
 Natural, grilled chicken breast, organic field greens, grapes, feta, nuts, dried cranberries, raisins, pumpkin seeds, organic apples.
original / lighter portion

GS **Chicken Club Salad**
500/290 cal
 Natural, grilled chicken breast, grape tomatoes, sliced avocado, cheddar, Asiago, bacon on mixed salad greens.
original / lighter portion

Chicken Caesar
910/450 cal
 Natural, grilled chicken breast, romaine, Asiago, croutons, creamy Caesar dressing. Served with toasted herb focaccia bread.
original / lighter portion

Substitute wild salmon (220 cal) for any meat on the 4 salads above.

Taco Salad
720-1310 cal
 Mixed salad greens, organic blue corn chips, topped with your choice: Chili or Southwest Chicken Chili. Garnished with cheddar, sour cream, guacamole, pico de gallo, Southwest spices. Served with salsa on the side.
original / lighter portion

We'll prepare any salad without meat. Just ask!

Garden Fresh Salad Bar

V Indulge all you like! Fresh organics, dozens of toppings, real cheeses, fresh-made sides and famous mini-muffins.

Add a 4 oz. side of: chicken salad with almonds and pineapple, tuna salad with eggs, ham, roasted turkey breast, or smoked turkey breast. **(70-220 cal)**

Natural, grilled chicken breast (140 cal) or 4-piece J.D. Nuggetz (170 cal)

Fillet of wild salmon (220 cal)

Add some soup! cup / bowl

Meatless Eats Add Side Salad Bar

NEW! **V** **Caprese Panini**
830 cal (sides: 160/130 cal)
 Fresh mozzarella, organic spinach, Roma tomatoes, fresh basil pesto, pressed within herb focaccia bread. Served with chips or baked chips.

V **Spinach Veggie Wrap**
400 cal (sides: 50-220 cal)
 Mushrooms, organic spinach, Asiago, guacamole, pico de gallo, in a toasted organic wheat wrap. Served with salsa. Choice of one side: fresh fruit, steamed veggies, baked chips or organic blue corn chips.

V **Zucchini Grillini**
570 cal (sides: 50-250 cal)
 Roasted zucchini, Muenster, organic spinach, red onions, Roma tomatoes, kalamata olives, roasted red pepper hummus, toasted on multigrain wheat bread. Choice of one side: fresh fruit, steamed veggies, baked chips or organic blue corn chips with salsa.

V **Build Your Own Veggie Sandwich**
300-900 cal (sides: 160/130 cal)
 Your choice of bread, cheese, spreads and toppings. Served with chips or baked chips.
whole / half

V **Zucchini Garden Pasta**
980/640 cal (bread: 120/230 cal)
 Bowtie pasta topped with roasted zucchini, our fresco mix, Asiago. Served with toasted herb focaccia bread.
original / lighter portion

NEW! **V** **Black Bean Taco Salad**
1220/760 cal
 Lettuce, organic blue corn chips, topped with our black bean and roasted corn mix. Garnished with cheddar, sour cream, guacamole, pico de gallo, Southwest spices. Salsa on the side.
original / lighter portion

GS **V** **Fresh Fruit**
50-240 cal (dip: 150 cal)
 Mixed, seasonal fruit. Served with creamy fruit dip.
bowl / cup

Muffalettas Add Side Salad Bar

Served with chips or baked chips. (160/130 cal)

Experience one of our best-loved sandwiches – a New Orleans Muffaletta. In one bite, you taste our Italian heritage and the party spirit of New Orleans! Grilled, crusty Muffaletta bread is spread to the edges with our family-recipe olive mix, and creamy provolone is melted over layers of your choice of premium meats.

Quarter Ham & Salami Muffaletta
590 cal

Quarter Roasted Turkey Breast Muffaletta
570 cal

Great To-Go!
9" Whole Muffaletta (feeds up to 4)
2340/2290 cal

Special

Quarter Ham & Salami Muffaletta OR
Quarter Roasted Turkey Breast Muffaletta
750-1100 cal
 Served with chips or baked chips and your choice: cup of soup OR fruit.

Pastas, Potatoes & More

Add Side Salad Bar

Penne Pasta & Meatballs
1090/720 cal (bread: 230/120 cal) Penne pasta topped with meatballs, Italian red sauce, Asiago. Served with toasted herb focaccia bread.
original / lighter portion

Chicken Pasta Primo
1060/650 cal (bread: 230/120 cal) Penne pasta topped with natural, grilled chicken breast, tomato-basil sauce, Asiago. Served with toasted herb focaccia bread.
original / lighter portion

Chicken Alfredo
1200/720 cal (bread: 230/120 cal) Penne pasta topped with natural, grilled chicken breast, creamy Alfredo sauce, Asiago. Served with toasted herb focaccia bread.
original / lighter portion

We'll prepare any pasta without meat. Just ask!

GS **The Plain Jane Potato®**
1550/970 cal Baked potato stuffed with cheddar, sour cream, natural buttery blend, bacon, green onions.
original / lighter portion

GS **Pollo Mexicano Potato**
1370/880 cal Baked potato stuffed with natural, grilled chicken breast, cheddar, sour cream, natural buttery blend, pico de gallo, Southwest spices.
original / lighter portion

NEW! **GS** **J.D. Nuggetz**
350/260 cal (sides: 50-250 cal) Antibiotic-free and gluten-free chicken, breaded with cornmeal. Choice of one side: fresh fruit, steamed veggies, baked chips or organic blue corn chips with salsa.
8-piece / 6-piece

Specialty Sandwiches

Add Side Salad Bar

Served with chips or baked chips unless otherwise stated. (160/130 cal)

Amy's Turkey-O

480 cal Roasted turkey breast, sliced avocado, jalapeño pepper jack, red onions, Roma tomatoes, leafy lettuce, stone-ground mustard, on a toasted onion bun.

Santa Fe Chicken Sandwich®

660 cal Natural, grilled chicken breast, bacon, Swiss, guacamole, tomato, Thousand Island dressing, grilled on multigrain wheat.

The Papa Joe

720 cal Dedicated to our Founder's Dad. Roasted turkey breast, Asiago, roasted tomatoes, fresh basil pesto, mayo, toasted on herb focaccia bread.

Tuna Melt

990 cal Tuna salad with eggs, Swiss, tomato, mayo, grilled on multigrain wheat.

MeataBalla

1120 cal Meatballs, Italian red sauce, provolone, toasted on New Orleans French bread.

clubs

California Club

770 cal (sides: 50-250 cal)
Roasted turkey breast, bacon, Swiss, guacamole, tomato, **organic** field greens, mayo, on a toasted croissant. Choice of one side: fresh fruit, steamed veggies, baked chips or **organic** blue corn chips with salsa.

Club Royale

680 cal Smoked turkey breast, ham, bacon, Swiss, cheddar, leafy lettuce, tomato, honey mustard, on a toasted croissant.

Deli Club

680 cal Ham, roasted turkey breast, bacon, cheddar, Swiss, leafy lettuce, tomato, mayo, on toasted multigrain wheat.

paninis

Cuban Press

600 cal Pecan-smoked pork loin, ham, Swiss, sliced pickle, stone-ground mustard. Pressed within olive oil-basted telera roll.

Smokey Jack Panini

750 cal Smoked turkey breast, bacon, jalapeño pepper jack, guacamole, Roma tomatoes, Thousand Island dressing. Pressed within olive oil-basted New Orleans French bread.

Chicken Panini

820 cal Natural, grilled chicken breast, provolone, fresh basil pesto, Roma tomatoes, **organic** spinach. Pressed within olive oil-basted New Orleans French bread.

wraps

Mediterranean Wrap

360 cal (sides: 50-250 cal)
Roasted turkey breast, roasted red pepper hummus, cucumbers, red onions, kalamata olives, Roma tomatoes, **organic** field greens, in an **organic** wheat wrap. Choice of one side: fresh fruit, steamed veggies, baked chips or **organic** blue corn chips with salsa.

Turkey Wrap

390 cal (sides: 50-250 cal)
Roasted turkey breast, Roma tomatoes, **organic** field greens, guacamole, ranch dressing, in a toasted **organic** wheat wrap. Choice of one side: fresh fruit, steamed veggies, baked chips or **organic** blue corn chips with salsa.

Ranchero Wrap

520 cal (side: 250 cal)
Natural, grilled chicken breast, cheddar, jalapeños, pico de gallo, Southwest spices, ranch dressing, toasted in an **organic** wheat wrap. Served with **organic** blue corn chips and salsa.

Famous Favorites

Wild Salmon-wich

670 cal (sides: 50-250 cal)
Marinated, grilled, wild Alaska sockeye salmon, guacamole, Roma tomatoes, leafy lettuce, chipotle aioli, on toasted herb focaccia bread. Choice of one side: fresh fruit, steamed veggies, baked chips or **organic** blue corn chips with salsa.

Reuben THE Great

540-820 cal
1/2 pound of hot corned beef or pastrami, Swiss, sauerkraut, Thousand Island dressing, grilled on rye.
original / lighter portion

The New York Yankee

1020/620 cal
3/4 pound combo of hot corned beef and pastrami, Swiss on toasted rye.
original / lighter portion

Hot Corned Beef Sandwich

320-710 cal
1/2 pound of hot corned beef. Your choice of bread, topped the way you like it.
original / lighter portion

Hot Pastrami Sandwich

500-1080 cal
1/2 pound of hot pastrami. Your choice of bread, topped the way you like it.
original / lighter portion

Beefeater

900/730 cal
1/2 pound of hot roast beef, provolone, mayo, toasted on New Orleans French bread with a cup of au jus.
original / lighter portion

Manager's Half-Sandwich Special

Served with chips or baked chips. (160/130 cal)

- Half-Sandwich and your choice: cup of soup **OR** fruit
 - Half-Sandwich and a Side Salad Bar
 - **Famous Favorite** Half-Sandwich and your choice: cup of soup **OR** fruit
 - **Famous Favorite** Half-Sandwich and a Side Salad Bar
- Excludes Muffalettas

Build Your Own Sandwich Add Side Salad Bar

Served with chips or baked chips. (160/130 cal)
Substitute fresh fruit for chips. (50-90 cal)

Pick your **meat**, name your **bread**, select your **spreads** and **dress it up**. You also decide the **size**.

whole / lighter portion / half

ham (140/70 cal)
roasted turkey breast (160/80 cal)
smoked turkey breast (170/80 cal) **GS** **meats**
roast beef (210/100 cal)
tuna salad with eggs (440/220 cal)
chicken salad with almonds and pineapple (340/170 cal)

multigrain wheat (200/100 cal)
country white (260/130 cal)
rye (230/120 cal)

Toasted: **breads**

telera roll (240/120 cal)
organic wheat wrap (180/90 cal)
herb focaccia bread (240/120 cal)
all-butter croissant (260/130 cal)
onion bun (240/120 cal)
New Orleans French bread (230/110 cal)

GS **gluten-free bread (240/120 cal)**

spreads

mayo (170/90 cal)
mustard (20/10 cal)
stone-ground mustard (0 cal)
honey mustard (35/15 cal)
chipotle aioli (130/70 cal)
fresh basil pesto (130/60 cal)
Thousand Island (60/30 cal)
ranch (60/30 cal)

guacamole (30/15 cal)
roasted red pepper hummus (35/20 cal)

GS **cheeses**

add cheese

Swiss (170/90 cal)
provolone (160/80 cal)
jalapeño pepper jack (170/90 cal)
cheddar (170/90 cal)
American (160/80 cal)
Muenster (170/90 cal)

Kid's Menu

For kids 12 and under. Dine-in or to-go.

All kid's meals include your choice of one drink: bottled water, **organic** apple juice or **organic** low-fat white or chocolate milk. 0-180 cal

J.D. Pickle Meals

V Mac & Cheese
420 cal

V Cheese Pizza
470 cal

Pepperoni Pizza
520 cal

Bowtie Pasta & Meatballs
640 cal

Bowtie Pasta & Chicken Alfredo
640 cal

Made with natural, grilled chicken breast.

V Kid's Salad Bar

GS Kid's Baked Potato
520 cal
Natural buttery blend, bacon, cheddar.

Kidwich Meals

The 6 items below served with your choice of: **organic** apples, **organic** carrots, seasonal fruit or chips. (30-160 cal)

GS J.D. Nuggetz
170 cal
Four pieces of antibiotic-free and gluten-free chicken, breaded with cornmeal. PARENTS NOTE: If you have gluten-sensitive kids, please tell your order taker.

V Grilled Cheese
500/440 cal
Bread choice: country white or multigrain wheat.

All-Beef Hot Dog / add chili
310 cal / 500 cal with chili

V Peanut Butter & Jelly
490/430 cal
Made with **organic** peanut butter and **organic** jelly on your choice of bread: country white or multigrain wheat.

Ham & Cheese
240-410 cal
Bread choice: **organic** wheat wrap, multigrain wheat or country white.

Turkey & Cheese
250-420 cal
Bread choice: **organic** wheat wrap, multigrain wheat or country white.

**No artificial colors & dyes
or high-fructose corn syrup!**

Desserts

Fresh-Baked Incredible Cookie
cranberry walnut oatmeal (300 cal)
chocolate chip (270 cal)
white chocolate macadamia nut (330 cal)
peanut butter (330 cal)

NEW! **GS** Gluten-Free Snickerdoodle

Fudge-Nut Brownie (410 cal)
Strawberry Shortcake (670 cal)
Classic Cheesecake (530 cal)
Strawberry-Topped Cheesecake (550 cal)
Carrot Cake (530 cal)

Drinks

Free refills with fountain drinks and tea.

Fountain Drinks (24 oz: 0-330 cal)
Fresh-brewed Unsweetened Tea
Fresh-brewed Sweetened Tea (24 oz: 210 cal)
Fresh-brewed Black Currant Tea
Jason's Water

SimplyOrange. Juice

Jason's Cane Sugar Sodas
Organic Bottled Teas
Organic Milks
Fresh-brewed Coffee
Hot Tea

For the most current nutrition, ingredient and allergen information, visit our website: jasonsdeli.com

NOTES: This menu and information are provided by Analytical Food Laboratories (AFL), Grand Prairie, TX (an independent testing facility contracted by Deli Management, Inc. d/b/a Jason's Deli), combined with the ingredient and allergen data from our suppliers. Jason's Deli and AFL assume no responsibility for its use and information which has not been verified by Jason's Deli.

Every effort is made to keep this information current. Factors including regional suppliers, recipe revisions and others may require ingredient changes. Serving sizes as described in the nutritional information may vary due to many offerings being individually prepared and the use of differing serving containers. Limited time offers, test or regional items have not been included in our menu.

GS Denotes Gluten-Sensitive Menu item. Jason's Deli is not a gluten-free environment. If you are gluten-sensitive, please request gluten-free preparation when you order. Please be advised that all of our foods are prepared in a common kitchen and that Jason's Deli cannot guarantee that cross-contact with other gluten-containing products will not occur. As a result, we cannot recommend this for persons with Celiac Disease. Our gluten-free offerings are designed for those with gluten sensitivities or those who prefer to avoid gluten for nutritional reasons. Ask for our Gluten-Sensitive Menu.

**Make meeting & eating easier! Parties, too.
We Cater & Deliver.**

For all locations, maps & phone numbers, visit jasonsdeli.com

Free Ice Cream

Because everyone deserves dessert!

Wild, Natural & Sustainable*

A 2,000 calorie daily diet is used as the basis for general nutrition advice; however, individual needs may vary. Additional nutrition information available upon request and at jasonsdeli.com. ©DMI-15 APRIL_NOPRICING