

Please Call Ahead to Place Your Order

ILLINOIS

VILLA PARK	635 ½ North Avenue	(630) 530-8440
GLENDALE HEIGHTS	235 E. North Ave.	(630) 690-9380
ELMHURST	155 S. Rte 83	(630) 530-8451
ADDISON	100 W. Lake St.	(630) 628-0358
BOLINGBROOK	134 E. Boughton Rd.	(630) 759-3735
NORTHLAKE	170 W. North Ave.	(708) 409-0000
DOWNERS GROVE	1500 Butterfield Rd.	(630) 495-9033
BLOOMINGDALE	134 E. Lake St.	(630) 351-3855
ARLINGTON HEIGHTS	806 W. Dundee Rd.	(847) 870-0870
NAPERVILLE	950 E. Ogden Ave.	(630) 961-1151
ROLLING MEADOWS	1900 W. Golf Rd.	(847) 228-0777
FOREST PARK	7740 W. Roosevelt Rd.	(708) 383-7557
ELK GROVE VILLAGE	1500 Busse Highway	(847) 228-6677
SCHAUMBURG	611 E. Golf Rd.	(847) 884-9020
STREAMWOOD	950 S. Barrington Rd.	(630) 213-6656
NAPERVILLE	1992 W. Jefferson	(630) 420-7156
CRESTWOOD	13130 S. Cicero	(708) 385-6400
VERNON HILLS	221 E. Townline Rd.	(847) 367-7290
TINLEY PARK	15900 S. Harlem Ave.	(708) 444-1000
NILES	8832 West Dempster	(847) 795-0600
SUMMIT	5532 S. Harlem Ave.	(708) 458-7000
BATAVIA	531 N. Randall Rd.	(630) 482-9600
CRYSTAL LAKE	855 Cog Circle	(815) 788-0900
OSWEGO	2810 Rte. 34	(630) 554-1000
ST. CHARLES	3895 E. Main St.	(630) 762-8484
OAK LAWN	4020 W. 95th Street	(708) 425-1600
SHOREWOOD	1155 Brook Forest Ave.	(815) 609-1400
SKOKIE	9400 Skokie Blvd.	(847) 933-0700
SYCAMORE	1780 Dekalb Ave.	(815) 895-0100
CHICAGO	100 W. Ontario	(312) 587-8910
WILLOWBROOK	7195 Kingery Highway	(630) 789-0909
NEW LENOX	2306 E. Lincoln Highway	(815) 485-8301
ELGIN	1020 S. Randall Road	(847) 695-8884

CALIFORNIA

BUENA PARK	8390 La Palma Ave.	(714) 220-6400
MORENO VALLEY	12840 Day Street	(951) 653-1000

INDIANA

MERRILLVILLE	555 East 81st Ave.	(219) 769-8300
--------------	--------------------	----------------

ARIZONA

SCOTTSDALE	10574 N. 90th St.	(480) 451-2888
TEMPE	65 S. McClintock	(480) 967-7988

HOT DOGS & CHILI

HOT DOG 2.75

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

CHILI CHEESE DOG 3.25

Served with onions.

CHAR-GRILLED MAXWELL STREET STYLE POLISH 3.99

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

JUMBO HOT DOG..... 3.10

A thicker Hot Dog with mustard, relish, freshly chopped onions, sliced red ripe tomatoes, kosher pickle and sport peppers.

JUMBO CHILI CHEESE DOG..... 3.60

Served with onions.

BOWL OF CHILI 3.75

Our Homestyle Chili served with cheese and onions.

CHICKEN SANDWICHES

CHAR-BROILED CHICKEN SANDWICH 4.85

Our Char-Broiled Seasoned Breast of Chicken served tender and juicy on a toasted bun, with mayo, tomato and lettuce.

CHAR-BROILED CHICKEN CROISSANT..... 5.19

Our Char-Broiled Chicken served on a perfectly baked buttery, golden brown, flaky croissant served with mayo, tomato and lettuce.

BREADED CHICKEN SANDWICH..... 4.59

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..... 4.95

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

CHICKEN CLUB 5.35

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

CHAR-BROILED BURGERS

Our burgers are the best burgers in town! We char-broil them to lock in the juices. We serve our burgers straight from the broiler to you.

BURGER..... 4.49

Char-Broiled 1/3 pound* of Juicy 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 7.05

Burger Lovers Dream! A 2/3 pound* of Char-Broiled Juicy 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 5.19

Includes mayo, lettuce and tomato.

DOUBLE BACON BURGER..... 7.75

Includes mayo, lettuce and tomato.

SANDWICHES with CHEESE EXTRA *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 **5.45**

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

We recommend adding hot or sweet peppers to your sandwich (additional charge)

BIG BEEF **7.60**

For the larger appetite.

CHAR-GRILLED ITALIAN SAUSAGE **4.25**

COMBO BEEF & CHAR-GRILLED SAUSAGE **6.19**

BEEF-N-CHEDDAR CROISSANT **5.50**

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

HOME COOKED SWEET PEPPERS **.50**

HOT PEPPERS **.50**

MOZZARELLA, CHEDDAR or AMERICAN CHEESE **.50**

MEATLESS SANDWICHES

GRILLED TUNA SANDWICH **5.50**

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

HALIBUT FILET SANDWICH **5.50**

A lightly battered hand-cut Halibut filet deep fried in 100% vegetable oil and served with crisp lettuce and our homemade tartar sauce.

SIDE ORDERS

FRENCH FRIES Sm. **1.75** Lg. **2.09**

CHEESE FRIES Sm. **2.40** Lg. **2.74**

ONION RINGS **2.09** **TAMALE** **1.89**

CHICKEN TENDERS **4.09**

DRINKS

AVAILABLE AT OUR BAR

BEER By the Schooner* **WINE** By the Glass*

SOFT DRINKS Sm. **1.79** Lg. **2.09**

Coke Diet Coke Root Beer Sprite Iced Tea Minute Maid Lemonade Hi-C Fruit Punch*

SHAKES Choc., Straw., Van. Sm. **2.79** Lg. **3.35**

MALTS Choc., Straw., Van. Sm. **2.85** Lg. **3.45**

CHOCOLATE CAKE SHAKE Sm. **3.05** Lg. **3.95**

SMOOTHIES* **2.99**

COFFEE, HOT CHOCOLATE **1.50**

HOT TEA, MILK **1.09**

BOTTLED WATER **1.50**

*Not Available in All Locations

SOUPS

HEARTY SOUPS, we feature Chicken Noodle daily...bowl ... **\$3.49**

BARNELLI'S

- These menu items are available in Drive-Thru -

PASTA

choice of meat or marinara sauce

SPAGHETTI, MOSTACCIOLI

Lunch \$5.75 Dinner \$7.25
all pasta entrees include fresh baked house bread

KID'S PASTA

SPAGHETTI or MOSTACCIOLI with MEATBALL & DRINK...\$5.25

MEATBALL SANDWICH..... \$4.99

AWARD WINNING BAR-B-Q BABY BACK RIBS

over 3,000,000 pounds served

HALF SLAB \$11.99

FULL SLAB..... \$18.99

Served with choice of soup, house salad or cole slaw and choice of baked potato or pasta and our fresh baked house bread.

SANDWICHES

MEATBALL SANDWICH..... \$4.29

GRILLED VEGETABLE SANDWICH..... \$5.75

SIDES

MEATBALL\$1.59 COLE SLAW..... \$1.09

BAKED POTATO\$1.59 GARLIC BREAD..... \$1.89

HOUSE BREAD - Full ..\$1.59 1/2 LOAF...\$.69

SMOOTHIES & DESSERTS

SMOOTHIES..... \$2.99

Portillo's CHOCOLATE CAKE ...\$2.79 STRAWBERRY SHORTCAKE \$3.59

TIRAMISU.....\$3.75 CHOCOLATE ÉCLAIR CAKE* \$3.09

GOURMET SALADS

includes fresh baked house bread - or substitute Garlic Bread for \$.99

CHICKEN PECAN SALAD\$7.59

CHOPPED SALAD\$7.59

GARBAGE SALAD.....\$7.59

APPLE WALNUT CHICKEN SALAD\$7.59

MEDITERRANEAN SALAD\$7.59

SOUTHWEST BBQ CHICKEN SALAD\$7.49

POPPYSEED FRUIT WITH CHICKEN SALAD\$7.59

HOT CHICKEN CAESAR SALAD.....\$7.09

CHICKEN CAESAR SALAD\$6.59

CAESAR SALAD\$4.99

HOMESTYLE MEATBALL SALAD\$6.50

GOURMET GARDEN SALAD.....\$4.99

**Try our fantastic Gourmet Salads, Specialty Pastas,
and Delicious Desserts at Barnelli's Pasta Bowl**

- FULL MENU AVAILABLE ONLY WHEN PHONING AHEAD -

Prices are Subject to Change

SOME ITEMS MAY NOT BE AVAILABLE AT ALL LOCATIONS

We do not accept personal checks

P/B DUAL 2/14/16/18/20/21/23 REV 10/14

PARTY PACKAGE FAVORITES

1 Beef Pack Meal.....\$54.29
 2 1/2 lbs. of Beef
 2 Family Containers of Cole Slaw
 2 Family Containers of Potato Salad
 Small Container each Sweet & Hot peppers
 2 Loaves of French Bread
 Serves 10 six-inch Sandwiches
 or 20 three-inch Sandwiches

2 Pasta Pack Meal.....\$81.48
 Full Pan of Mostaccioli
 Large Bowl Gourmet Garden Salad
 2 Loaves of French Bread
 Serves 20 to 25

3 Best of Both.....\$90.06
 2 1/2 lbs. of Beef
 Half Pan of Mostaccioli
 Small Bowl Gourmet Garden Salad
 Small Container each Sweet & Hot peppers
 3 Loaves of French Bread
 Serves 10 to 15

Famous Italian Beef.....In 2 1/2 lbs. portions or more.
 Sold ready to heat and serve.
 2 1/2 lbs.....**\$29.25** (French Bread & Peppers Extra).

Mostaccioli....Half Pan *\$26.99Full Pan ** \$41.99

*Pasta Half Pan serves 10 Entree Portions or 15 Side Portions.
 **Pasta Full Pan serves 20 Entree Portions or 30 Side Portions.

Ask about our wide variety of Gourmet Salads
 We also offer Sides such as meatballs, Italian Sausage, sweet or hot peppers,
 loaves of French bread, cole slaw and potato salad.

**To Order Call: (630) 851-5151
 and pick up at any Portillo's**

Desserts include Portillo's Famous Chocolate Cake, New York Style Cheesecake,
 Strawberry Shortcake or Dessert Bar Trays.

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 \$18.99
Half Slab \$11.99

Served with cole slaw, choice of baked potato,
 french fries or onion rings and our garlicky bread stick.

AVAILABLE AT THESE PORTILLO'S LOCATIONS:

Arlington Heights	Downers Grove	New Lenox	Skokie
Batavia	Elgin	Northlake	St. Charles
Bloomington	Elmhurst	Oak Lawn	Streamwood
Bolingbrook	Forest Park	Oswego	Sycamore
Crestwood	Merrillville	Shorewood	Tinley Park
...and All Barnelli's Locations			

Portillo's Story

Dick Portillo was born at 1330 West Van Buren in Chicago, Illinois. His family then moved to government-subsidized row houses on Mohawk Street, called the Mother Frances Cabrini Housing Project. After his father started earning enough money, they were prompted to leave and moved to 1617 South Central Park. His family later moved to the southwest suburbs. He was a 1957 graduate of Argo Community High School at 63rd and Harlem. After high school, he served a tour with the Marine Corps.

The Original Dog House
Villa Park, Illinois 1963

The first Portillo's hot dog stand known as "The Dog House" opened in 1963 on North Avenue in Villa Park. Owner and founder Dick Portillo invested \$1,100 into a 6' x 12' trailer without 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.

By 1967, "The Dog House" was a success and was ready for a new look. After it was remodeled, it was renamed "Portillo's" and over the years has grown into a successful multi-state operation. Portillo's expanded to Southern California in 2005, Indiana in 2006 and expanded to Arizona in 2013.

The Barnelli's Pasta Bowl concept was introduced in 1993, and features a variety of pastas with homemade sauces, gourmet salads, and hand-tossed pizza. Barnelli's first opened in Schaumburg and has additional locations in Naperville, Vernon Hills, Glendale Heights, Niles, Summit, Crystal Lake, Chicago and Willowbrook, IL.

In September 2000, Mr. Portillo launched a full service concept, Luigi's House, located on Route 59 in the Aurora/Naperville area. Luigi's House was inspired by Dick's trips to Italy and the Mediterranean. Luigi's House and its garden area have been meticulously designed to create the feeling of dining in a private Italian home, serving authentic traditional Italian cuisine in a cozy Italian/Mediterranean atmosphere.

Mr. Portillo launched his latest concept, Honey-Jam Cafe in May of 2010. There are currently two Illinois locations in Downers Grove and Bolingbrook. Honey-Jam Cafe serves breakfast and lunch in a unique and upscale atmosphere you would not expect to find in a breakfast and lunch restaurant. Several of the items on the menu were discovered by Dick in different restaurants he visited during his travels throughout the United States and the world. Most of the décor, including the large double-sided fireplaces, was inspired by Dick's travels to Cabo San Lucas, Mexico and various locations throughout the United States.

Julian's Plaza, a shopping center created by Mr. Portillo, opened in Bolingbrook, IL in April 2011. Julian's Plaza has over 42,000 square feet of restaurant and retail space and is positioned at the busiest corner in Will County, Illinois. Richport Plaza, the second shopping plaza developed by Mr. Portillo opened in 2013 in Elgin, IL. The plaza has 16,000 sq. ft. of retail space.

Portillo's Home Kitchen is the restaurant group's fast-growing catering and shipping division, serving award winning family recipes, products of renowned quality and providing unparalleled service. Portillo's Home Kitchen offers a wide range of products, including famous Italian beef, fresh pasta trays, gourmet salads and award-winning bar-b-q ribs. Boxes of Italian beef, hot dogs, bar-b-q ribs and tamales are available for shipping to all 50 states.

The Portillo Restaurant Group is the recipient of numerous awards and is the largest privately-owned restaurant group in the Midwest. This was all accomplished without franchising or investors. Combined, the concepts have over 4000 employees and a total of 50 restaurants, plus a catering and shipping division and two shopping plazas.