

Portillo's® A Chicagoland Tradition Since 1963...
For the location nearest you, visit portillos.com

SOFT DRINKS

COKE (150/240 Cal) - Sm / Lg
DIET COKE (0/0 Cal) - Sm / Lg
ROOT BEER (170/270 Cal) - Sm / Lg
SPRITE (150/230 Cal) - Sm / Lg
MINUTE MAID LEMONADE (150/230 Cal) - Sm / Lg
ICED TEA (0/0 Cal) - Sm / Lg

SHAKES, MALTS & SMOOTHIES

CHOCOLATE, VANILLA, STRAWBERRY SHAKE (500-890 Cal) - Sm / Lg
CHOCOLATE, VANILLA, STRAWBERRY MALT (550-970 Cal) - Sm / Lg
CHOCOLATE CAKE SHAKE (850/1490 Cal) - Sm / Lg
SMOOTHIES (470-500 Cal) Ask for today's flavor!
COFFEE (0 Cal)
HOT CHOCOLATE (140 Cal)
MILK (120 Cal)
BOTTLED WATER (0 Cal)

DESSERTS

Portillo's CHOCOLATE CAKE (720 Cal)
STRAWBERRY SHORTCAKE (480 Cal)
CHOCOLATE ECLAIR CAKE* (520 Cal)

*AVAILABLE AT SELECT LOCATIONS

P ORDER ONLINE and avoid the line! **PORTILLOS.COM** **#portillos**

2,000 calories a day is used for general nutritional advice
but calorie needs may vary.
Additional nutrition information available upon request.

Ask For An...

Express Catering Menu

Party Portions of Your Favorite Foods
Italian Beef • Italian Sausage
Pasta • Salads • Desserts

**Our Party Planners Can
Customize a Menu for Your Event
Call 866-YUM-BEEF**

SALAD BOWL BRAT FALL18

Portillo's founder Dick Portillo was born in Chicago, Illinois in 1939. After graduating from Argo Community High School, Mr. Portillo served a tour with the Marine Corps until he was honorably discharged. Dick held several back-breaking jobs after his military service, including working in a steel mill, unloading box cars at a railroad, and working in a junkyard.

In 1963, Dick invested \$1,100 into a 6' x 12' trailer to open the first Portillo's hot dog stand on North Avenue in Villa Park, IL, which he called "The Dog House." The trailer did not have a bathroom or running water. To get the water he needed, he ran 250 feet of garden hose from a nearby building into the trailer.

The Original Dog House
Villa Park, Illinois 1963

By 1967, Dick had turned The Dog House into a success and the business was ready for a new look. After it was remodeled, the restaurant was renamed "Portillo's" and its popularity led Dick to open many more restaurants. In 1983, the first Portillo's drive-thru opened in Downers Grove, IL. Almost immediately, Portillo's became known for speedy, reliable drive-thru service due to its unconventional practice of sending employees outside to take orders. Today, some Portillo's drive-thrus are so busy that area police officers are needed to manage traffic.

The Portillo's menu has also expanded since 1963. Initially featuring only hot dogs, French fries, tamales, and soft drinks, the menu has grown to include popular items such as Italian beef sandwiches, char-grilled burgers, fresh salads, and our famous chocolate cake.

In 1993, the Barnelli's Pasta Bowl concept was introduced inside an existing Portillo's restaurant. The menu featured a variety of pastas with homemade sauces, gourmet salads, hand-made sandwiches, and home-cooked ribs. Barnelli's proved so popular that many more have since been created inside shared space with Portillo's.

Portillo's Home Kitchen, the restaurant's catering division, opened in 1999. The next year, Portillo's began shipping food to all 50 states, much to the delight of fans across the country.

Over the years, Portillo's has developed a huge fan base that includes many Hollywood actors, professional athletes, and politicians – you can see many of their pictures hanging on our restaurant walls. Our fans have repeatedly reached out to Mr. Portillo to suggest new locations for his restaurants. As a result, Portillo's expanded to Southern California in 2005, Indiana in 2006, Arizona in 2013, Florida and Wisconsin in 2016, and Minnesota in 2017. Under Dick's guidance, even more restaurants are planned in the future throughout the United States.

At Portillo's, we attribute our success to our hard-working employees and to our loyal customers. Thank you for your support.

Portillo's
SHIPPING
— DIRECT TO YOU —

CALL 866-YUM-BEEF

VISIT PORTILLOS.COM

Portillo's®

A Chicagoland Tradition Since 1963

Beef • Hot Dogs • Burgers • Salads • Fries • Shakes

PORTILLOS.COM

www.facebook.com/portillos.hotdog

HOT DOGS & CHILI

HOT DOG (340 Cal)

With everything includes mustard, relish, celery salt, freshly chopped onions, sliced red ripe tomatoes, kosher pickle and sport peppers piled onto a perfectly steamed poppy seed bun.

CHILI CHEESE DOG (500 Cal)

Served with onions.

CHAR-GRILLED MAXWELL STREET STYLE POLISH (570 Cal)

Grilled in the traditional way it was done on historic Maxwell Street and prepared with mustard and grilled onions.

JUMBO HOT DOG (450 Cal)

A thicker hot dog with mustard, relish, celery salt, freshly chopped onions, sliced red ripe tomatoes, kosher pickle and sport peppers.

JUMBO CHILI CHEESE DOG (610 Cal)

Served with onions.

BADGER BRAT (530 Cal)

Only offered in Wisconsin! A char-grilled Usinger's fresh bratwurst served on a brat roll, topped with a Bavarian-style sauerkraut and classic stone-ground German mustard.

BOWL OF CHILI (420 Cal)

Our homestyle chili served with cheese and onions.

CHICKEN

CHAR-BROILED CHICKEN SANDWICH (440 Cal)

Our char-broiled seasoned breast of chicken served tender and juicy on a toasted bun with mayo, tomato and lettuce.

CHAR-BROILED CHICKEN CROISSANT (430 Cal)

Our char-broiled chicken served on a perfectly baked, buttery, golden brown, flaky croissant with mayo, tomato and lettuce.

BREADED CHICKEN SANDWICH (630 Cal)

A lightly breaded, all white breast filet deep-fried in 100% vegetable oil and served on a toasted bun with mayo, tomato and lettuce.

BREADED CHICKEN CROISSANT (680 Cal)

Deep-fried in 100% vegetable oil and served on a perfectly baked, buttery, golden brown, flaky croissant served with mayo, tomato and lettuce.

CHICKEN CLUB (740 Cal)

A lightly breaded, all white breast filet deep-fried in 100% vegetable oil with lettuce, mayo, tomato and bacon.

CHICKEN TENDERS | 4 PC/6PC (340-510 Cal)

Lightly breaded, deep-fried chicken tenders. Served with your choice of sauce; ask your order taker for options.

CHAR-BROILED BURGERS

BURGER (570 Cal)

1/3 pound* of juicy char-broiled beef with mayo, crisp lettuce, a red ripe tomato slice, sliced red onion, pickles and ketchup served on our freshly toasted old fashioned style bun.

DOUBLE BURGER (900 Cal)

Burger Lover's Dream! 2/3 pound* of juicy char-broiled beef with mayo, crisp lettuce, a red ripe tomato slice, sliced red onion, pickles and ketchup served on our freshly toasted old fashioned style bun.

BACON BURGER (670 Cal)

Includes mayo, lettuce and tomato.

DOUBLE BACON BURGER (950 Cal)

Includes mayo, lettuce and tomato.

ADD AMERICAN CHEESE (90 Cal)

*Indicates pre-cooked weight

BEEF-N-SAUSAGE SANDWICHES

We make our Italian Beef with extra gravy. If you prefer it another way, let your order taker know.

DRY: Very little gravy... **EXTRA GRAVY:** We splash a bit of gravy on the sandwich...

DIPPED: We dip the sandwich in the gravy...

ITALIAN BEEF Our own famous recipe (530 Cal)

Chicago's #1 Italian beef served on perfectly baked French bread.

BIG BEEF (790 Cal)

For the larger appetite.

CHAR-GRILLED ITALIAN SAUSAGE (630 Cal)

COMBO BEEF & CHAR-GRILLED SAUSAGE (1070 Cal)

BEEF-N-CHEDDAR CROISSANT (670 Cal)

A perfect combination of our famous Italian beef layered with cheddar cheese and served on a toasted croissant.

ADD PEPPERS - SWEET/HOT (50 Cal)

ADD MOZZARELLA (90 Cal)

OTHER SANDWICHES

FLOUNDER SANDWICH (680 Cal)

Panko-breaded Alaskan wild-caught flounder filet served on a toasted, beer-infused hoagie bun with tartar sauce and crisp lettuce.

GRILLED PORTOBELLO SANDWICH (570 Cal)

Grilled marinated Portobello mushroom caps, red onion, tomato and mozzarella cheese served with Basil pesto sauce on toasted tomato focaccia.

GRILLED TUNA SANDWICH (550 Cal)

Grilled yellow-fin tuna filet with lettuce, tomato, sliced red onion and tartar sauce on a toasted bun.

SIDE ORDERS

FRENCH FRIES (380/530 Cal)Sm/Lg

CHEESE FRIES (520/670 Cal)Sm/Lg

COLESLAW (180 Cal)

BAKED POTATO (230 Cal)

ONION RINGS (350 Cal)

TAMALE (340 Cal)

HOUSE BREAD (240/480 Cal)Half/Full

FRUIT CUP (40/130 Cal)

CHICKEN NOODLE SOUP Served Daily (130 Cal)

Ask For Today's Other Selections!

SIDE GARDEN SALAD (170-510 Cal)

Tuscan spring mix and chopped romaine lettuce topped with shredded red cabbage, cucumbers, shredded cheese, tomatoes and croutons. Served with your choice of dressing.

SIDE PASTA SALAD (470 Cal)

Penne pasta with Feta cheese, tomatoes, red onions, Kalamata olives and cucumber tossed in a Greek vinaigrette dressing.

ORDER ONLINE
and avoid the line!

PORTILLOS.COM

#portillos

For allergen information visit www.portillos.com/allergens

Prices are subject to change.

**SOME ITEMS AVAILABLE AT SELECT LOCATIONS.

We do not accept personal checks.

SALADS

Includes freshly baked house bread (120 Cal)

CHOPPED SALAD (550 Cal)

Chopped romaine and iceberg lettuce with red cabbage and diced chicken breast, ditalini pasta, bacon, diced tomatoes, Gorgonzola cheese and green onion. Famously served with our House dressing.

CHIPOTLE BBQ SALAD WITH CHICKEN (380 Cal)

Tuscan spring mix and chopped romaine lettuce with grilled chicken breast, diced tomatoes, shredded cheese, green onions, black beans and corn. Topped with crunchy tortilla pieces and our sweet homemade barbeque sauce. Best served with our Chipotle Ranch dressing.

GREEK SALAD WITH CHICKEN (340 Cal)

Chopped romaine topped with grilled chicken breast, Feta cheese, diced tomatoes, red onions, Kalamata olives and cucumber. Best served with Greek Vinaigrette dressing.

TUSCAN CHICKEN AND BACON* (410 Cal)

Tuscan spring mix and chopped romaine lettuce with grilled chicken breast, tomatoes, red onions, bacon, walnuts and hardboiled egg. Best served with Honey Mustard dressing.

GARBAGE SALAD (430 Cal)

Tuscan spring mix, chopped romaine lettuce, salami, Provolone cheese, radishes, red onion, tomatoes, olives, cucumber, roasted red pepper and Parmesan cheese. Best served with our Trashy Sweet Vinaigrette dressing.

CLASSIC CAESAR SALAD (230 Cal)

A crispy bed of romaine lettuce topped with hardboiled egg, croutons and freshly grated Parmesan cheese. Best served with our classic Caesar dressing.

Add Chicken (300 Cal)

Add Hot Grilled Chicken (360 Cal)

Add Hot Grilled Tuna (380 Cal)

Ask About Our Seasonal Salads!

DRESSINGS

(Calories are per 2 oz. serving)

Caesar Dressing (340 Cal)

Chipotle Ranch Dressing (170 Cal)

House Dressing (250 Cal)

Ranch Dressing (260 Cal)

Honey Mustard Dressing (230 Cal)

Greek Vinaigrette (250 Cal)

Raspberry Vinaigrette (140 Cal)

Trashy Sweet Vinaigrette (310 Cal)

AWARD WINNING RIBS

Winner Naperville Ribfest – Our tender baby back ribs are marinated in our special rib sauce and barbecued over an open grill.

FULL SLAB Á la Carte (1020 Cal)**

HALF SLAB Á la Carte (510 Cal)**

Make it a dinner (Add 500-690 Cal); includes coleslaw, fresh baked house bread and choice of fries, baked potato or onion rings.

**AVAILABLE AT SELECT LOCATIONS

* CONTAINS NUTS

2,000 calories a day is used for general nutritional advice, but calorie needs may vary.

Additional nutrition information available upon request.

SALAD BOWL BRAT FALL18