CHICAGO DEEP DISH

10" Regular 6 slices / serves 2-3 8 slices / serves 3-4 4 slices / serves 1 Calories are listed per slice.

NUMERO UNO®

Sausage, pepperoni, onions, peppers, mushrooms, chunky tomato sauce, mozzarella, and romano. Cal 460-680

NAWA CHICAGO FIRE

Chicago Fire chicken tenders, jalapeños, gorgonzola, cheddar, mozzarella, and bleu cheese dressing. Cal 600-950

PRIMA PEPPERONI Cal 430-650

FARMER'S MARKET

Caramelized onions, spinach, sun-dried and plum tomatoes, eggplant. pesto, feta, mozzarella, and romano. Cal 390-600

Extra sausage, extra cheese, and extra delicious. Cal 560-830

CHEESE & TOMATO Cal 430-640

CHICAGO ORIGINALS

Crafted in true Chicago style, with authentic Chicago ingredients.

Matta ITALIAN BEEF & GIARDINIERA

Italian beef, green peppers, mozzarella, and cheddar topped with tomato sauce, romano, and giardiniera. Cal 500-810

RIVER NORTH SAUSAGE

Garlic sausage layered with mozzarella, tomato sauce, and romano. Cal 460-680

MIM CHICAGO MEAT MARKET

Layers of garlic sausage, Italian beef, meatballs, pepperoni, mozzarella, tomato sauce, and romano. Cal 500-750

GREATE YOUR OWN PIZZA

Start with Cheese & Tomato, then pile on three toppings.

Calories are listed per slice.

O PICK YOUR CRUST

Cal 110 / 170

Deep Dish ind. / reg. / lg. Cal 430 / 570 / 640 ■ Eggplant Cal 0-10

₽ PICK YOUR TOPPINGS*

Extra Cheese Cal 20-80 ■ Goat Cheese Cal 10-25 Feta Cal 10-25

Mushrooms Cal 0-5 Onions Cal 10-15 ■ Peppers Cal 10-15

■ Black Olives Cal 15-60

Kalamata Olives Cal 10-35 ■ Broccoli Cal 5-20

Spinach Cal 5-10

■ Roasted Vegetables Cal 5-20 ■ Anchovies Cal 5-10 ■ Banana Peppers Cal 0-5 ■ Bacon Cal 10-30

Hamburger Cal 25-90 Meathall Cal 20-80

Artichokes Cal 5-20

Garlic Cal 5-10

Jalaneños Cal O

Pesto Cal 20-70

■ Ham Cal 10-25

Pineapple Cal 5-10

Penneroni Cal 30-70

Sausage Cal 30-100

Chicken Cal 5-15

*Added calories for a 1-topping pizza.

CHICAGO THIN CRUST

10" Individual - 9 slices • 16" Extra Large - 16 slices Calories are listed per slice.

WINDY CITY WORKS

Onions, peppers, mushrooms, hamburger, bacon, pepperoni, sausage, mozzarella, cheddar, and romano. Cal 150 / 220

SUPER RONI

Extra pepperoni, mozzarella, cheddar, and romano, Cal 150 / 210

VEGGIE EXTRAVAGANZA

Red onions, peppers, zucchini, yellow squash, tomatoes, spinach, mushrooms, mozzarella, cheddar, and romano. Cal 130 / 180

NORTHSIDE CHEESE Cal 110 / 170

CHICAGO'S FINEST

Chicago Thin Crust Pizzas with our chef's favorite flavor combinations and an extra drizzle of flavor on top.

Chicken, red onions, mozzarella, cheddar, and romano atop a layer of BBQ sauce. Finished with a drizzle of BBQ sauce. Cal 130 / 180

PESTO CHICKEN & CARAMELIZED ONION

Shredded chicken, caramelized onions, cherry tomatoes, and kalamata olives atop a basil pesto base with mozzarella, cheddar, romano, parmesan, and a drizzle of balsamic glaze. Cal 130 / 190

NEW BBQ & BACON²

BBQ sauce, mozzarella, cheddar, hickory smoked bacon, and brown sugar pepper bacon. A drizzle of BBQ sauce and a sprinkle of gorgonzola finish it off. Cal 130 / 190

SPICY HAWAIIAN

Sweet red chili sauce, ham, pineapple, jalapeños, mozzarella, cheddar, and romano finished with a drizzle of ranch. Cal 150 / 220

ARE YOU A DIPPER?

Ask for dipping sauce.

Black Pepper Ranch • Cal 190

Garlic Sauce Cal 20

GLUTEN-FREE CRUST

Gluten-free ingredients, but cooked in a shared oven 6 slices, calories are listed per slice.

PEPPERONI Cal 130

CHEESE & TOMATO Cal 110

VEGGIE Cal 110

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

1/2 LB. BURGERS Our fresh burgers are served with lettuce, tomato, onion, fries, and pickles. Add house-made guacamole for a little extra (Cal 70)

WHOLE HOG BURGER*

Over a pound of meat: hamburger, sausage, bacon, and pepperoni. Topped with three types of cheese, garlic mayo, and pickles. With fries and onion rings. Cal 3.570

THE UNO BURGER* [GS]

Topped with garlic mayo. Cal 1,500

CHEDDAR BURGER* [GS]

Topped with cheddar and garlic mavo. Cal 1,620

BACON CHEDDAR BURGER*

Crisp bacon, cheddar, and garlic mayo. Cal 1,860

Substitute Sweet Potato Fries or Onion Rings for a little extra

SAMMLES With your choice of side and pickles.

CHICKEN PESTO

Marinated grilled chicken, tomato, basil pesto, and field greens tossed in balsamic vinaigrette, on focaccia bread. Cal 770-1,150

BLACK BEAN VEGGIE BURGER

A spicy veggie, black bean, and brown rice patty with house-made guacamole. Salsa on the side. Cal 560-940

BURGER SLIDERS*

A trio of mini burgers topped with cheddar, garlic mayo, lettuce, tomato, red onion, and a dill pickle chip. Cal 1.560-1.940

TURKEY. BACON & GUACAMOLE

AGED CHEDDAR & MUSHROOM*

BACON ME HAPPY BURGER*

black pepper crusted bacon, caramelized

A double portion of brown sugar and

WILD WILD WEST BURGER*

onion ring atop a half-pound burger.

Smoky sliced ham, cheddar, honey BBQ

sauce, garlic mayo, and a jumbo, crispy

onions, cheddar, and garlic mayo.

Cal 2.010

Cal 1.740

Aged cheddar, sautéed mushrooms. and garlic mayo. Cal 1,620

A turkey BLT with house-made guacamole and avocado ranch dressing on focaccia bread. Cal 890-1,270

FIREBALL® WHISKY BBQ CHICKEN MELT

Fried chicken fillets tossed in our house-made Fireball Whisky BBQ sauce and topped with cheddar, bacon, and ranch dressing on sourdough bread. Cal 1.080-1.460

ENTRÉE SALADS

CHOPPED HONEY CRISP CHICKEN

Chicken tenders, mixed greens, vermicelli, bacon, red peppers, tomatoes, cheddar, and honey mustard. Cal 1.440 Substitute grilled chicken - Cal 830

BERRY & GOAT CHEESE [GS]

Field greens with strawberries, grapes, blueberries, and walnuts tossed with low-fat honey vinaigrette and topped with goat cheese. Cal 460 Add grilled chicken fo a little extra Cal 110

CHICKEN CAESAR [GS]

DESSERTS

Romaine, grilled chicken, grated parmesan, and croutons. Want anchovies? Just ask. Cal 680, anchovies 20

MEGA TRIPLE CHOCOLATE BROWNIE

A rich, fudgy, amazingly delicious brownie

enough for the whole family! Cal 1,400

made with Ghirardelli® chocolate chips. Big

CHOPPED SOUTHWEST BLACK BEAN BURGER

Mixed greens, jalapeños, banana peppers, cheddar, diced tomatoes. black olives, cilantro, chopped black bean burger, and avocado ranch dressing. With tortilla chips. Cal 690 Prefer chicken? No problem. Cal 600

CLASSIC COBB [GS]

RIDICULOUSLY

AWESOME, INSANELY

'Nuff said. Cal 1,740

LARGE CHOCOLATE CAKE

Mixed greens, gorgonzola, chicken breast, diced avocado, tomatoes, egg, bacon, and avocado ranch dressing. Cal 990

SIDES

With dried cranberries. Cal 190

RED BLISS MASHED POTATOES [GS] Cal 280

cheddar and bacon, topped with sour cream. Cal 420

BAKED HADDOCK With a rich crumb topping and two sides. Cal 790-1,550

LEMON BASIL SALMON [GS]

Salmon grilled with a lemon, garlic.

and basil seasoning. With two sides.

GRILLED SHRIMP & SIRLOIN* [GS]

Cal 750-1,510

A 10oz. top sirloin and a skewer of shrimp basted in a basil and garlic marinade. With two sides. Cal 1.020-1.780

TOP SIRLOIN STEAK* [GS]

A tender 10oz. top sirloin grilled and served with two sides. Cal 820-1,580

SIRLOIN TIPS*

With sautéed onions and two sides. Cal 730-1.490

PASTA

Cal 730-1,490

CHICKEN SPINOCCOLI® PASTA

CHICKEN, SEAFOOD, STEAK

Baked chicken breasts, romano, basil,

panko bread crumbs, and spices over

penne. Topped with melted mozzarella

BAKED STUFFED SPINOCCOLI® [GS]

Chicken breast filled with feta, mozzarella.

broccoli, spinach, tomatoes, garlic, and

CHICKEN TENDER PLATTER

With fries and your choice of honey

HERB-RUBBED CHICKEN [GS]

basil, and garlic. With two sides.

Chicken breast rubbed with rosemary,

ROMANO-CRUSTED

CHICKEN PARMESAN

and marinara. Cal 1,240

basil. With two sides.

mustard or BBQ sauce.

Cal 1,860 / 1,690

Cal 590-1.350

A rolled chicken breast filled with mozzarella, feta, broccoli, spinach, tomatoes, garlic, and basil with penne in pesto alfredo and chunky tomato sauce. Cal 1,380

BUFFALO CHICKEN MAC & CHEESE

Penne with aged cheddar and parmesan topped with buffalo chicken. Cal 2.320 Baked Mac & Cheese Cal 1.860

SHRIMP SCAMPI

Shrimp sautéed with garlic, tomatoes, and basil in a white wine sauce on vermicelli with parmesan. Cal 1.310

RATTLESNAKE PASTA

Sautéed chicken and spicy alfredo tossed with penne and topped with cheddar and slices of jalapeño. Cal 1.510

CHICKEN & BROCCOLI ALFREDO

Penne with sautéed chicken, broccoli. alfredo sauce, and parmesan. Cal 1,520

FRIES Cal 450

WHOLE-GRAIN BROWN RICE [GS]

SKINLESS BAKE [GS]

Red bliss mashed potatoes baked with

ROASTED VEGETABLES [GS] Cal 70

STEAMED BROCCOLI [GS] Cal 70

SWEET POTATO FRIES Cal 430

JUMBO ONION RINGS Cal 370

Add \$1 for Sweet Potato Fries or Onion Rings as your side with entrée

[GS] = Gluten sensitive version available.

*Items marked with an asterisk may be cooked to order. Consuming raw or under-cooked meat, poultry, seafood, shellfish, or eggs may increase your risk of foodborne illness, especially if you have certain medical conditions.

& HOUSE-MADE BREAD Cal 500-920

LUNCH-SIZED B SALAD FOR \$1 MORE

UPGRADE YOUR CHICKEN CAESAR Cal 370 HONEY CRISP CHICKEN Cal 880 CLASSIC COBB Cal 560 BERRY & GOAT CHEESE Cal 290

YOUR CHOICE OF GARDEN SALAD Cal 290-490 OR CAESAR SALAD Cal 340 OR BOWL OF SOUP Cal 210-430

CHICKEN CAESAR (Cal 370), HONEY CRISP CHICKEN (Cal 880), CLASSIC COBB (Cal 560), OR BERRY & GOAT CHEESE (Cal 290)

CHICAGO THIN CRUST

Spicy Hawaiian Cal 1,370

Windy City Works Cal 1,370

BBQ & Bacon² Cal 1.190

Super Roni Cal 1.350

BBQ Chicken Cal 1,160

DAILY SPECIALS

DEEP DISH

ΜΩΝΠΔΥ TUESDAY

WEDNESDAY

THURSDAY FRIDAY

Numero Uno® Cal 1,820

Chicago Classic Cal 2,220

Chicago Fire Cal 2,380

Prima Pepperoni Cal 1,720

Farmer's Market Cal 1,570

MONDAY-FRIDAY

½ Turkey, Bacon & Guacamole Sandwich Cal 410

½ Chicken Pesto Sandwich Cal 350

Two Burger Sliders* Cal 1,000

Cheese & Tomato Deep Dish Cal 1,700

Cheese & Tomato Chicago Thin Crust Cal 1,030

BEVERAGES CALO - 290

We proudly offer 20oz. bottles of Pepsi products **BOTTLED WATER** Spring or Sparkling

*Items marked with an asterisk may be cooked to order. Consuming raw or under-cooked meat. poultry, seafood, shellfish, or eggs may increase your risk of food borne illness, especially if you have certain medical conditions

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

APPETIZERS

SHRIMP & CRAB DIP

Shrimp, crab, and parmesan topped with diced fresh tomatoes, served hot with toasted garlic baguette slices. Cal 1,120

PIZZA SKINS®

Our famous deep dish pizza crust stuffed with red bliss mashed potatoes and topped with bacon and cheddar. Sour cream on the side. Cal 2,100

MENT MEATBALLS IN MARINARA

Three giant beef and sausage meatballs smothered in marinara. Cal 1,210

MOZZARELLA STICKS

Served with marinara. Cal 1,100

GUAC, CHIPS & DIP

Crisp tortilla chips with salsa and our house-made guacamole. Cal 370

Many KNOT YOUR AVERAGE PRETZEL

A giant, warm, Bavarian-style pretzel served with tangy beer mustard. Cal 900

BUFFALO CHICKEN QUESADILLA

Our hand-stretched thin crust with cheddar, mozzarella, tomatoes, and red onions. With salsa and sour cream. Cal 1,100

Add house-made guacamole for a little extra Cal 70

MUCHOS NACHOS

Tortilla chips, cheddar and mozzarella, salsa, beef chili, black olives, banana peppers, jalapeños, and sour cream. Cal 1,700

Add house-made guacamole for a little extra Cal 70

SPINACH & ARTICHOKE DEEP DIP

Served in our famous deep dish pizza crust with crispy tortilla chips for dipping. Cal 1,320

FLATBREADS Half Size or Whole **WILD MUSHROOM & AGED CHEDDAR** Cal 600 / 1.210

ROASTED EGGPLANT, SPINACH & FETA Cal 490 / 980

WINGS & THINGS

Crispy, juicy wings or breaded chicken bites served plain or tossed in your choice of sauce. Cal 1,180-1,580 Double the size for only \$7 more!

Sauces:

Honey BBQ (Cal 110) • Sesame Teriyaki (Cal 120) • Fireball® Whisky BBQ (Cal 90) Sweet Red Chili (Cal 160) • Spicy Buffalo (Cal 20) • Chicago Fire (Cal 20)

SOUPS

FRENCH ONION Cal 450

BEEF CHILI [GS]

Topped with cheddar, red onions, jalapeños and tortilla chips. Cal 440

SOUP OF THE DAY Cal 210-250

BROCCOLI & CHEDDAR Cal 380

NEW ENGLAND CLAM CHOWDER

Cal 430

WEDGE

With diced tomatoes, bacon, gorgonzola, and ranch dressing. Cal 230

BERRY & GOAT CHEESE [GS] With low-fat honey vinaigrette. Cal 170

GARDEN [GS] Cal 170-370

STARTER SALADS

CAESAR [GS] Cal 220

FAMILY SIZE SALAD

Garden Cal 590-1,190 / Caesar Cal 880

Dressings:

Calories for garden starter salad Honey Mustard (Cal 260) • Caesar (Cal 260) • Ranch (Cal 230) Low-Fat Vinaigrette (Cal 80) • Bleu Cheese (Cal 280) Balsamic Vinaigrette (Cal 210) • Low-Fat Honey Vinaigrette (Cal 110)

[GS] = Gluten sensitive version available.

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

WHEN YOU BUY A PIZZA OF EQUAL OR GREATER VALUE

& ADD AS MANY \$6 ADD ONS AS YOU'D LIKE

Regular or

Mozzarella Sticks Boneless Bites

SALAD Large Garden (Cal 340-740) or Caesar (Cal 440)

2 Regular Size Deep Dish Pizzas or XL Chicago Thin Crusts & 3 orders of Wings or Party Platter Salad: Garden (Cal 1,040) Caesar (Cal 1,720)

XL Chicago Thin Crusts & 3 orders of Wings & Party Platter Salad: Garden (Cal 1.040) Caesar (Cal 1,720)

2 Regular Size Deep Dish Pizzas or XL Chicago Thin Crusts & an order of Wings or Family Size Salad (Garden or Caesar).

ORDER ONLINE @ UNOS.COM

FAST & EASY

REMEMBERS PAST ORDERS & YOUR FAVORITES

MAKES OFFICE LUNCH & GROUP ORDERS EASY

2,000 calories a day is used for general nutrition advice, but calorie needs vary. Pizzeria Uno Corporation © 2018 B5491 5-18-5.np

EST. 1943

Products and pricing may vary. Before placing your order, please inform your server if a person in your party has a food allergy.

