

©2009 TGI Friday's Inc.

FRIDAY'S® FAVORITES

TOP 10 FAVORITE COCKTAILS

Ultimate Long Island Tea

With Smirnoff® Vodka, Bacardi® Superior Rum, Bombay® Gin, topped with Coca Cola® and more

Ultimate Margarita

Jose Cuervo Gold® Tequila, Hiram Walker® Triple Sec and a triple-citrus margarita mix of lemon, lime and orange

Ultimate Electric Lemonade

Stolichnaya® Vodka and Hiram Walker® Blue Curacao

Ultimate Strawberry Margarita

Jose Cuervo Gold® Tequila, Hiram Walker® Triple Sec and pure strawberry medley

Top Shelf Mojito

Bacardi® Superior Rum, fresh mint, cane sugar and soda

Ultimate Grand Margarita

Top Shelf Margarita made 1800® Reposado 100% Blue Agave Tequila and topped with Grand Marnier

Lemon Drop Martini

ABSOLUT® Citron, Cointreau and lemon juice

Ultimate Mango Mai Tai

Captain Morgan® and Malibu® Rums, mango and fresh tropical juices

Fresh Raspberry Cherry Margarita

Jose Cuervo Gold® Tequila, Hiram Walker® Triple Sec, wild berries and cherries

Ultimate Mudslide

Kahlúa® Coffee Liqueur, Smirnoff® Vodka, Baileys® Irish Cream and ice cream

\$5 MARGARITA

18 oz. of mouthwatering margarita, poured with 1800® Silver tequila. Easy on you, even easier on your wallet.

Order your favorite Friday's® cocktail (Your choice of Long Island Iced Tea or our Ultimate Margarita) and take the party with you!

MAKE LIFE A PARTY!

Join us for Happy Hour!

WELCOME TO THE BREWHAUS

DRAUGHT BEER

BOTTLED BEER

BUCKETS OF BEER

Select any 5 bottles of beer for \$10

*Buckets served to parties of two or more. Valid for 12 oz. bottles.

\$3 SAM ADAMS BOSTON LAGER® & OCTOBERFEST

22 oz. Draught

*Sam Adams® Octoberfest is available while supplies last. Limited time only.

BEER SELECTIONS VARY BY LOCATION. ASK YOUR SERVER FOR MORE FROSTY CHOICES.

Drink Responsibly.
Drive Responsibly.

FRIDAY'S® DAILY SPECIALS

\$5 DAILY DRINK COCKTAILS

MONDAY

ELECTRIC LEMONADE

An electrifying experience. You must try this Ultimate – *Stolichnaya*® Vodka and *Hiram Walker*® Blue Curacao. You'll savor every sip!

TUESDAY

LONG ISLAND TEA

You've got an Ultimate in your hands - when you order this tea spiked with *Smirnoff*® Vodka, *Bacardi*® Superior Rum, *Bombay*® Gin, topped with *Coca Cola*® and more.

WEDNESDAY

SEX ON THE BEACH

And fun to drink! *Chambord*®, Vodka, *Midori* Liqueur and tropical juices make for a smooth and refreshing drink.

THURSDAY

HAWAIIAN VOLCANO

This Ultimate lava flow of tropical juices + *Southern Comfort*® Whiskey + *DiSaronno* Amaretto + *Smirnoff*® Vodka = an eruption of fun.

FRIDAY

STRAWBERRY MARGARITA

Sometimes there's no such thing as too many strawberries. You can't get enough with this Ultimate – *Jose Cuervo Gold*® Tequila, *Hiram Walker*® Triple Sec and pure strawberry melody.

SATURDAY

MUDSLIDE

Get swept into an Ultimate chocolate-laced avalanche of *Kahlúa*® Coffee Liqueur, *Smirnoff*® Vodka, *Baileys*® Irish Cream and ice cream.

SUNDAY

GRAPE ESCAPE

The Cosmo gets a makeover! With *Three Olives*® Grape Vodka and fresh lime, you won't believe your eyes... or your taste buds!

MONDAY & TUESDAY 50% OFF ALL BOTTLES OF WINE

*Additional discounts do not apply, including but not limited to, Happy Hour.

©2009 TGI Friday's Inc.

MAKE LIFE A PARTY EVERY DAY

1/2 Price Appetizers
(Excluding platters)

\$3.50 12 oz Bottled Beer
(Domestic & Import)

\$1.50 Ea. Friday's® Cheeseburger Slider

\$4.50 Well Drinks

\$5 Wine by
the Glass

\$3.50 22 oz Glass Domestic Draughts
(Bud Light®, Budweiser®, Coors Light® &
Michelob ULTRA®)

\$6 Ultimate Long Island Tea, Ultimate
Margarita and Ultimate Electric Lemonade

\$2.50 14 oz Glass Domestic Draughts
(Bud Light®, Budweiser®, Coors Light® &
Michelob ULTRA®)

\$1.50 Basket
of Fries

**JOIN US FOR HAPPY HOUR
ALL DAY, EVERYDAY, BAR AREA ONLY.**

Drink Responsibly.
Drive Responsibly.

T3-Casinos-08.09
©2009 TGI Friday's Inc.

WINE, DINE & CREATE GOOD TIMES

WHITE WINE

Beringer White Zinfandel	4.75/17.00
Barefoot® Chardonnay	5.25/19.00
Kendall-Jackson Vintner's Reserve Chardonnay	6.75/25.00
Francis Ford Coppola Presents Bianco Pinot Grigio	6.25/23.00
Trinchero Sauvignon Blanc	5.75/21.00
Ménage à Trois® White Wine Blend	6.50/21.00

RED WINE

Rosemount Shiraz	6.75/26.00
Francis Coppola Diamond Collection Silver Label Pinot Noir	9.00/29.00
Blackstone Merlot	5.75/21.00
Barefoot® Cabernet Sauvignon	5.25/19.00
Kendall-Jackson Vintner's Reserve Cabernet Sauvignon	7.75/29.00
Ménage à Trois® Red Wine Blend	6.50/21.00

CAMPAGNE

Korbel Brut	Split 7.00
--------------------	------------

Our wines are listed from light and fruity to dry and full-bodied.

SANGRIAS

Crisp Apple Sangria
Tropical Peach Sangria
White Pear Sangria
Wild Berry Sangria

\$3⁵⁰ 12 oz. Bottled Beer (Domestic & Import)
\$4⁵⁰ Well Drinks
1/2 Price Appetizers (Excluding Platters)

**AND
MORE!**

HAPPY HOUR
**ALL DAY, EVERY DAY,
IN THE BAR**

DRINKS FOR ALL AGES

FOUNTAIN OF YUM

Iced Tea **Raspberry Tea**

ENERGIZE THE DAY

SIGNATURE SLUSHES

Cold, thirst-quenching fruit flavors over crushed ice. These slushes are the definition of refreshing. 2.99

Wild Berry Lemonade **Cherry Limeade**
Strawberry Lemonade **Blue Raspberry**

GOLD MEDALIST SMOOTHIE

A thick, rich whip of strawberries, banana, pineapple, coconut and grenadine. 3.59

FREE REFILLS ON ALL FOUNTAIN DRINKS, ICED TEAS, SLUSHES & COFFEE.
WE OFFER SENIOR CITIZENS NON-ALCOHOLIC HOT BEVERAGES AT HALF PRICE.

"Coca-Cola," "Diet Coke," "Sprite," "Minute Maid" and "Dasani" are registered trademarks of The Coca-Cola Company. All rights reserved.

ARNOLD PALMER
It's a hole in one with Half Iced Tea and Half Lemonade.

COKE FLOAT
On a hot summer day, enjoy Vanilla ice cream with Coca-Cola®. 2.49

JACK DANIEL'S® SAMPLER

APPETIZERS

Friday's® Three-For-All

Our big-enough-to-share platter features a trio of our most famous appetizers: Loaded Potato Skins, Fried Mozzarella and our spicy Buffalo Wings, complete with sour cream and green onions, marinara sauce and celery sticks with Bleu Cheese or Ranch dressing. 12.99

Jack Daniel's® Sampler

Our mouthwatering Jack Daniel's® glaze gives unforgettable flavor to three of our most popular treats: crispy golden-fried shrimp, succulent Sesame Jack® Chicken Strips and tender baby back pork ribs. 13.99

Shrimp Cocktail

Twelve cocktail shrimp served chilled with cocktail sauce and fresh citrus wedges. 9.29

Parmesan-Crusted Sicilian Quesadillas

Our flour tortilla is packed with sautéed chicken, sausage, bruschetta marinara, bacon and oozing with Monterey Jack cheese. We coat it with Parmesan and pan-fry it to a crispy, golden brown, then drizzle it with balsamic glaze. 9.49

Nachos Grande

Friday's® red and white corn tortilla chips piled high with diced chargrilled chicken, spicy Jalapeños and pico de gallo, smothered with melted cheeses. Served with a side of sour cream and guacamole atop fresh shredded lettuce. 9.99

Buffalo Wings

Tossed in spicy Buffalo sauce, served with your choice of Bleu Cheese or Ranch dressing. 9.49

Pot Stickers

Chinese pork dumplings steamed, then pan seared and served with Szechwan dipping sauce. 8.49

Sesame Jack® Chicken Strips

Golden brown, chicken breast strips coated with crispy Japanese panko breadcrumbs with the extra crunch of toasted sesame seeds and tossed in our famous Jack Daniel's® glaze. 8.99

Tuscan Spinach Dip

We blend rich, tangy Parmigiano and Romano cheeses with spinach, artichoke hearts and sautéed onions and bell peppers. We bring the dip hot to your table, with Friday's® red and white corn tortilla chips. 8.99
*Also available with fresh vegetables, if tortilla chips are a no-no. Share it and split the carbs for an additional 1.00.

Loaded Potato Skins

Loaded with Cheddar cheese and crisp bacon. Served with sour cream and green onions. 8.99

Fried Mozzarella

Hot and gooey inside. Crisp and golden outside. Served with marinara sauce. 7.99

Crispy Green Bean Fries

These snappy green beans are breaded and deep-fried to a golden brown crust. Served with our Cucumber-Wasabi Ranch dip—cool, creamy and just a touch spicy. 6.99

Cheeseburger Sliders*

Three mouthwatering mini burgers made with all-beef patties served with lettuce, tomatoes, pickles and onions. Topped with American cheese and caramelized onions. 8.99

*CONSUMING RAW OR UNDERCOOKED MEATS, POULTRY, SEAFOOD, SHELLFISH OR EGGS MAY INCREASE YOUR RISK OF FOODBORNE ILLNESS, ESPECIALLY IF YOU HAVE CERTAIN MEDICAL CONDITIONS. THIS ITEM IS COOKED TO ORDER.

SHRIMP COCKTAIL

CRISPY GREEN BEAN FRIES

CHEESEBURGER SLIDERS

BEST OF FRIDAY'S® MENU

SAYS WHO?

YOU, THAT'S WHO DECIDES WHAT'S ON THIS MENU. YOU VOTED WITH YOUR TASTE BUDS, AND WE LISTENED.

SIZZLING CHICKEN & SHRIMP

JACK DANIEL'S® RIBS & SHRIMP

Our full rack of Cajun-spiced baby back pork ribs is fire-grilled and glazed with Jack Daniel's® sauce. Then we add a handful of our butterflied shrimp, battered and fried until crisp and served with fries. 20.99

SIZZLING CHICKEN & SHRIMP

We take sautéed garlic-marinated chicken breast and shrimp and toss it in bruschetta marinara. Then we serve it with onions, peppers and mashed potatoes on a sizzling platter of melted Mexican and American cheeses. 14.99

BRUSCHETTA CHICKEN PASTA

Angel hair pasta tossed with fresh bruschetta marinara, topped with juicy strips of fire-grilled, marinated chicken breast, then drizzled with balsamic glaze and grated Pecorino Romano. 12.99

CHICKEN FINGERS

Served with Honey Mustard dressing and a side of fries. No way this wasn't making our Best of Friday's® list. 10.49

PECAN-CRUSTED CHICKEN SALAD

A crunchy pecan-crusted chicken breast comes warm and sliced atop crispy chopped Romaine lettuce in a Balsamic Vinaigrette. Garnished with Mandarin oranges, dried cranberries, glazed pecans, celery and Bleu cheese. 10.49

CHIPOTLE GRILLED STEAK SANDWICH*

Tender steak served on toasted ciabatta with Colby and Monterey Jack cheeses, lettuce, tomato, onion and chipotle mayo. 11.99

JACK DANIEL'S® RIBS & SHRIMP

JACK DANIEL'S® FLAT IRON*

Half a pound of one of the most flavorful steaks around, expertly seasoned and fire-grilled to your order. Basted and served with our Jack Daniel's® glaze and creamy mashed potatoes. 13.99

CAJUN SHRIMP & CHICKEN PASTA

Creamy Alfredo sauce and fettuccine pasta ribbons topped with juicy chicken and shrimp—sautéed with red bell peppers in our special Cajun butter—finished with grated Pecorino Romano. 13.49

JACK DANIEL'S® CHICKEN & SHRIMP

Juicy fire-grilled chicken breast drizzled with our Jack Daniel's® glaze and some crispy Cajun-spiced fried shrimp with more sauce for dipping. Our creamy mashed potatoes and veggies seal the satisfaction. 16.99

CAJUN SHRIMP & CHICKEN PASTA

*CONSUMING RAW OR UNDERCOOKED MEATS, POULTRY, SEAFOOD, SHELLFISH OR EGGS MAY INCREASE YOUR RISK OF FOODBORNE ILLNESS, ESPECIALLY IF YOU HAVE CERTAIN MEDICAL CONDITIONS. THIS ITEM IS COOKED TO ORDER.

JOIN US FOR
FLAIR, FOOD, FUN
& FRIDAY'S®

GRAB A SEAT IN THE BAR

(YOU'LL PRACTICALLY BE RINGSIDE)

Join us for an exciting night of fun and flair. Make plans to hang with us, you won't want to miss the evening's high-spirited bartender competition! Pull up a chair, order your favorite eats and drinks and watch as we do our thing. We'll be sure to serve a flipping good time!

Our World Bartender Championship events help to raise funds in support of the Dave Thomas Foundation.

SEE SERVER FOR DATES AND TIMES

Sponsored by: ★ **Heineken®**

MONIN®
NATURAL FLAVORING

ThreeOlives®
100% OLIVE

Get the card.

**GET FREE
STUFF.**

See your server for details.

**JACK DANIEL'S®
RIBS & SHRIMP**

JACK DANIEL'S® CHICKEN

JACK DANIEL'S® GRILL

GIVE ME MORE EXTRAS: Add a House Salad, Caesar Salad or Cup of Soup for 2.99.

Jack Daniel's® Ribs & Shrimp

Our full rack of Cajun-spiced baby back pork ribs is fire-grilled and basted with our Jack Daniel's® glaze. Then we add a handful of our butterflied shrimp, battered and fried until crisp and served with fries. 20.99

Jack Daniel's® Chicken & Shrimp

Juicy fire-grilled chicken breast drizzled with our Jack Daniel's® glaze and some crispy Cajun-spiced fried shrimp with more sauce for dipping. Our creamy mashed potatoes and veggies seal the satisfaction. 16.99

Jack Daniel's® Steak and Eggs*

A tender and juicy Flat Iron steak, grilled to perfection and glazed with our Jack Daniel's® Sauce, complimented with three eggs any style. Served with Friday's® breakfast potatoes and your choice of toast or english muffin (No substitutions, please). 13.99

Jack Daniel's® Glazed Ribs

This full side of baby back pork ribs is first cooked until it's fall-off-the-bone tender. Then we season the ribs with Cajun spices, fire-grill them, brush them with our famous Jack Daniel's® glaze and served with crispy fries. 18.99

Jack Daniel's® Flat Iron*

Aged and hand-cut especially for Friday's®, half a pound of one of the most flavorful, popular steaks around, expertly seasoned and fire-grilled to your order. Then basted and served with our Jack Daniel's® glaze and creamy mashed potatoes. 13.99

Jack Daniel's® New York Strip & Shrimp*

A generous 12-oz. strip steak and crispy Cajun-spiced shrimp served with mashed potatoes. 20.99

Jack Daniel's® Chicken

Two juicy chicken breasts served with vegetables and mashed potatoes. 14.99

**JACK DANIEL'S®
NEW YORK STRIP & SHRIMP**

*CONSUMING RAW OR UNDERCOOKED MEATS, POULTRY, SEAFOOD, SHELLFISH OR EGGS MAY INCREASE YOUR RISK OF FOODBORNE ILLNESS, ESPECIALLY IF YOU HAVE CERTAIN MEDICAL CONDITIONS. THIS ITEM IS COOKED TO ORDER.

TBG-CAS-08/09 ©2009 TGI Friday's Inc. The trademark JACK DANIEL'S is used under license to TGI Friday's Inc. ©2009 Jack Daniel's - All rights reserved.

FLAT IRON

STEAKHOUSE SELECTS

GIVE ME MORE EXTRAS: Add a House Salad, Caesar Salad or Cup of Soup for 2.99.

New York Strip*

To your order, we expertly season and fire-grill 12-oz. of USDA Choice steak. 18.99

Flat Iron*

An unbelievably tender and flavorful USDA Choice 8-oz. steak, hand-cut especially for Friday's®. 13.49

Classic Sirloin*

Sirloin is justifiably America's favorite steak. A generous 10-oz. cut, expertly seasoned and fire-grilled just the way you like it. 16.99

CLASSIC SIRLOIN

THE DECISION IS YOURS

CUSTOMIZE YOUR STEAK EXPERIENCE WITH A CHOICE OF ANY CLASSIC CUT AND SAVORY SIDE. SURF IT UP FOR \$3.99

CHOOSE YOUR CUT

CLASSIC SIRLOIN*
FLAT IRON*
NEW YORK STRIP*

SURF 'N' TURF

GRILLED
SAUTÉED
FRIED

PICK YOUR SIDE

ONION RINGS
MASHED POTATOES
CHEDDAR MASHED POTATOES
BROCCOLI
SWEET POTATO FRIES

ADD
SHRIMP
FOR 3.99

COOKING TEMPERATURES

RARE - COOL RED CENTER ★ MEDIUM RARE - WARM RED CENTER ★ MEDIUM - HOT PINK CENTER
MEDIUM WELL - SLIGHTLY PINK CENTER ★ WELL DONE - NO PINK

SOUPS & SIDES

Broccoli Cheese Soup Cup 3.99 • Bowl 4.99

French Onion Soup Cup 3.99 • Bowl 4.99

Soup of the Day Cup 3.99 • Bowl 4.99

Chili

Loaded with beef and beans and topped with fresh chopped onions and shredded cheese. Bowl 5.29

Basket of Garlic Breadsticks 2.99

Chef's Vegetable Selection 2.99

House Salad

A crisp mix of iceberg and romaine lettuce, tomatoes, cucumber slices, mixed cheese and croutons. Served with a garlic breadstick. 4.99

Mashed Potatoes

Mashed potatoes stuffed with Cheddar cheese and topped with green onions. 3.49 Make them loaded with bacon and more cheese add 1.49.

Basket of Fries

Friday's® Fries or Sweet Potato Fries 3.99

*CONSUMING RAW OR UNDERCOOKED MEATS, POULTRY, SEAFOOD, SHELLFISH OR EGGS MAY INCREASE YOUR RISK OF FOODBORNE ILLNESS, ESPECIALLY IF YOU HAVE CERTAIN MEDICAL CONDITIONS. THIS ITEM IS COOKED TO ORDER.

RiBS & MORE

GIVE ME MORE EXTRAS: Add a House Salad, Caesar Salad or Cup of Soup for 2.99.

Baby Back Ribs **NEW**

This full rack of pork ribs is expertly cooked to ensure they're fall-off-the-bone tender. Then we fire-grill them and glaze them with JackTM Championship BBQ sauce from the Grand Champion of the Jack Daniel's World Championship Invitational BarbequeTM. Served with our crispy fries. 17.99

Petite Sirloin* **NEW**

A tender and flavorful 6-oz. cut of America's favorite steak served with a side of Gourmet Mac n' Five Cheese. 10.99

Pepper-Crusted Pork Chop **NEW**

Our bone-in pork chop is seasoned with pastrami-pepper seasoning, grilled to perfection and topped with brown gravy. Served with crispy beer-battered onion rings and creamy mashed potatoes. 10.99

Sizzling Fajitas*

Served on a skillet of roasted onions, red & green peppers, black beans and savory rice with hot flour tortillas, guacamole, pico de gallo, sour cream and Cheddar cheese.

Steak Fajitas* – Marinated, fire-grilled skirt steak. 14.79

Chicken Fajitas – Chipotle-grilled chicken breast. 13.99

Fajita Combo* – Chipotle-grilled chicken breast and fire-grilled skirt steak. 14.99

BABY BACK RIBS

PEPPER-CRUSTED PORK CHOP

SOUTHWESTERN MAHI MAHI

SEAFOOD

GIVE ME MORE EXTRAS: Add a House Salad, Caesar Salad or Cup of Soup for 2.99.

Friday's[®] Shrimp

A dozen, tail-on, battered and butterflied shrimp, deep-fried until they're golden brown and crispy. Then we serve them on top of fries with our tangy cocktail sauce. 13.99

Southwestern Mahi Mahi **LOW FAT**

A fire-grilled 6-oz. fillet of mild, yet flavorful Mahi Mahi, served over savory rice, with corn salsa and broccoli florets. Topped with pico de gallo and zesty Chipotle sauce. 13.99

Friday's[®] Salmon

Jack Daniel's[®] Salmon - Chargrilled salmon fillet basted with Jack Daniel's[®] glaze served with vegetables and mashed potatoes. 14.99

Honey Pecan Salmon - We top a fire-grilled, cedar smoke-seasoned 7-oz. salmon fillet with pecan honey butter, then add a spoonful of glazed pecans and serve it with savory rice, mushrooms and vegetables. A savory and sweet medley of mouthwatering flavors and textures. 14.99

Shrimp Key West **LOW CARB**

Two skewers of plump shrimp are dusted with Cajun spices, then fire-grilled and seasoned with a zesty lime splash. We serve the shrimp with steamed broccoli florets for a main course that's big on flavor! 10.99

Fish & Chips

Served with fries and tartar sauce. 9.99

**JOIN US FOR ALL YOU CAN EAT
FISH & CHIPS, EVERY FRIDAY.**

LOW FAT

ALL OF OUR LOW FAT ITEMS HAVE APPROX. 10G FAT AND 500 CALORIES

LOW CARB

ALL OF OUR SELECTIONS ARE MADE TO ORDER AND THEREFORE CARBOHYDRATE, FAT AND CALORIE COUNTS MAY VARY FROM THE STATED AMOUNTS.

SHRIMP KEY WEST

*CONSUMING RAW OR UNDERCOOKED MEATS, POULTRY, SEAFOOD, SHELLFISH OR EGGS MAY INCREASE YOUR RISK OF FOODBORNE ILLNESS, ESPECIALLY IF YOU HAVE CERTAIN MEDICAL CONDITIONS. THIS ITEM IS COOKED TO ORDER.

TBG-CAS-08/09 ©2009 TGI Friday's Inc. The trademark JACK DANIEL'S is used under license to TGI Friday's Inc. ©2009 Jack Daniel's – All rights reserved

PASTA

GIVE ME MORE EXTRAS: Add a House Salad, Caesar Salad or Cup of Soup for 2.99.

Bruschetta Chicken Pasta

We toss al dente angel hair pasta with fresh bruschetta marinara and top with juicy strips of fire-grilled, marinated chicken breast. Drizzled with our balsamic glaze and grated Pecorino Romano. 12.99

Blackened Chicken Alfredo

Fettuccine Alfredo with blackened chicken breast, topped with tomatoes, green onions and Pecorino Romano. 12.99

Garlic Chicken Primavera

Juicy garlic sautéed chicken breast served over fettuccine and tossed with sun-dried tomatoes, bruschetta marinara and summer vegetables. 8.99

Cajun Shrimp & Chicken Pasta

Our creamy, Alfredo sauce bathes al dente fettuccine pasta ribbons. All topped off with juicy chicken and shrimp—sautéed with red bell peppers in our special Cajun butter—finished with Pecorino Romano. 13.49

Roasted Red Pepper Sausage & Chicken Penne

Hot Italian sausage and chicken served over penne pasta and tossed with creamy roasted red pepper sauce and sautéed red onions. Finished with grated Pecorino Romano. 7.99

Prime Rib Stroganoff

NEW

Prime Rib sautéed and tossed with red onions, mushrooms and curly lasagna noodles in a creamy rich brown sauce. Finished with sour cream and green onions. 9.99

**BRUSCHETTA
CHICKEN PASTA**

**ROASTED RED PEPPER SAUSAGE &
CHICKEN PENNE**

SIZZLING CHICKEN & SHRIMP

CHICKEN

GIVE ME MORE EXTRAS: Add a House Salad, Caesar Salad or Cup of Soup for 2.99.

Sizzling Chicken & Shrimp

Sautéed garlic-marinated chicken breast and plump shrimp tossed with zesty bruschetta marinara. Served with onions & peppers and our creamy mashed potatoes on a sizzling platter of melted Mexican and American cheeses. 14.99

Gourmet Mac n' Five Cheese

Our rich and creamy five-cheese blend of Fontina, Bleu, Gruyere, White Cheddar and Parmesan is tossed with crispy bacon and penne pasta, and topped with Bleu cheese crumbles and a Parmesan-crust topping. Served with a juicy grilled chicken breast. 5.99

Dragonfire Chicken

A fire-grilled chicken breast glazed with Chinese Kung Pao sauce, served over stir-fried brown rice with pineapple pico de gallo, Mandarin oranges and broccoli. 9.99

Chicken Fingers

Served with Honey Mustard dressing and fries. 10.49

Sizzling Chicken & Cheese

A sizzling skillet of onions & peppers together with garlic-marinated chicken breasts over melted American and Mexican cheeses. Served with our creamy mashed potatoes. 12.49

Chicken Parmesan

NEW

Two crispy chicken breasts served over penne pasta tossed with marinara sauce. Finished with shaved Parmesan cheese. 11.99

CHICKEN PARMESAN

*CONSUMING RAW OR UNDERCOOKED MEATS, POULTRY, SEAFOOD, SHELLFISH OR EGGS MAY INCREASE YOUR RISK OF FOODBORNE ILLNESS, ESPECIALLY IF YOU HAVE CERTAIN MEDICAL CONDITIONS. THIS ITEM IS COOKED TO ORDER.

JACK DANIEL'S® BURGER

BURGERS

GIVE ME MORE EXTRAS:

Add a House Salad, Caesar Salad or Cup of Soup for 2.99.

Jack Daniel's® Burger*

Basted with Jack Daniel's® glaze and stacked with two strips of crispy bacon and smoky Provolone cheese on a toasted bun. 8.99

Bacon Cheeseburger*

Covered with melted American cheese and crispy bacon. 8.99

The Triple Stacked Burger*

A juicy beef patty with a zesty red pepper pimento blend of sharp Cheddar and Monterey Jack cheeses topped with ham, crispy bacon, pickles and more cheese, all stacked on a toasted bun. 9.29

Friday's® Cheeseburger*

Two slices of melted American cheese. 8.59 (Hamburger - 7.49)

California Turkey Burger

We fire-grill a generous, well-seasoned ground turkey patty and serve with all the classic garnishes. 7.99

Cheeseburger Sliders*

Two sliders covered with melted American cheese and warm caramelized onions. 7.49

ALL BURGERS AND SANDWICHES COME WITH CHOICE OF:

- FRIES
- COMBO FRIES (½ REGULAR, ½ SWEET POTATO)
- HOME-STYLE POTATO CHIPS
- COTTAGE CHEESE
- FRUIT SALAD
- SIDE SALAD WITH YOUR CHOICE OF DRESSING

SUBSTITUTE SWEET POTATO FRIES, ONION
RINGS OR CRISPY GREEN BEAN FRIES
FOR 1.29

SANDWICHES

Chipotle Grilled Steak Sandwich*

Tender Cajun-rubbed skirt steak served on toasted ciabatta with a blend of Colby and Monterey Jack cheeses, lettuce, tomato, onion & Chipotle mayo. 11.99

All-American Breakfast Club Sandwich*

Two fried eggs layered with Ham, crisp Applewood smoked bacon, American cheese, lettuce, tomato, and mayonnaise on white or whole wheat toast. Served with Friday's® breakfast potatoes. 8.49

Buffalo Chicken Sandwich **NEW**

A grilled or crispy chicken breast is basted with spicy Buffalo sauce, then served with shredded lettuce and tomato on toasted Ciabatta bread. Served with a side of Bleu Cheese dressing and spicy Buffalo sauce. 8.99

Jack Daniel's® Chicken Sandwich **NEW**

Grilled chicken basted in Jack Daniel's® glaze and topped with bacon, mixed cheese, Cajun onion straws, lettuce, tomatoes, pickles and Jack Daniel's® mayo on a bun. 9.49

Jack Daniel's® Pulled Pork Sandwich

Slow-cooked pork tossed in our barbecue sauce, basted with Jack Daniel's® glaze and topped with onion rings. Piled on a toasted bun. 9.49

All-American Chicken Sandwich

Your choice of grilled or crispy chicken breast with melted American cheese, roasted Green Chile sauce, bacon, shredded lettuce, tomato and red onion on toasted garlic bread. 8.99

California Club

Mesquite smoked turkey breast, crispy bacon, ham and Monterey Jack cheese on toasted ciabatta bread with tomatoes, shredded Romaine lettuce, avocado and mayonnaise. 8.99

Meatball Sandwich **NEW**

A fresh Ciabatta roll stuffed with four large meatballs, zesty marinara and topped with mixed cheese. 9.99

Thai Chicken Wrap **NEW**

Grilled chicken, shredded lettuce, cucumbers, tomatoes, peanuts, and cilantro with pickled carrots and onions topped with Honey Lime dressing and peanut sauce. Served with a side of peanut sauce. 8.99

BBQ Chicken Wrap **NEW**

BBQ grilled chicken, Cajun onion straws, lettuce, tomato, pickles, Ranch dressing and Jack Daniel's® mayo. Served with a side of Ranch. 9.49

JACK DANIEL'S® CHICKEN SANDWICH

BUFFALO CHICKEN SANDWICH

*CONSUMING RAW OR UNDERCOOKED MEATS, POULTRY, SEAFOOD, SHELLFISH OR EGGS MAY INCREASE YOUR RISK OF FOODBORNE ILLNESS, ESPECIALLY IF YOU HAVE CERTAIN MEDICAL CONDITIONS. THIS ITEM IS COOKED TO ORDER.

TBG-CAS-08/09 ©2009 TGI Friday's Inc. The trademark JACK DANIEL'S is used under license to TGI Friday's Inc. ©2009 Jack Daniel's - All rights reserved.

SALADS

BBQ Chicken Chopped Salad **NEW**

Crispy Romaine and iceberg lettuce tossed in Ranch dressing. We then add diced tomato and cucumbers, corn, black beans, shredded cheese, jicama and diced chicken breast. The salad is topped off with JackTM Championship BBQ sauce and Cajun onion straws. 10.49

Strawberry Fields Salad **NEW**

Crispy Romaine and Iceberg lettuce, Pecorino Romano cheese and glazed pecans tossed in Balsamic Vinaigrette dressing. Topped with fresh balsamic marinated strawberries and grated Pecorino Romano. 7.19
Add Chicken 1.99

Pecan-Crusted Chicken Salad

A crunchy pecan-crusted chicken breast comes warm and sliced atop crispy chopped Romaine lettuce in a Balsamic Vinaigrette. Garnished with Mandarin oranges, dried cranberries, glazed pecans, celery and Bleu cheese. 10.49

Cobb Salad

Chilled and diced fire-grilled chicken, crisp bacon, avocado, Cheddar cheese, egg, black olives, tomatoes and Bleu cheese on salad greens. Tossed with your choice of dressing. 9.49

Chicken Caesar Salad

We toss crisp, chopped romaine lettuce with our own creamy, garlicky Caesar dressing, mound it high and top it with juicy strips of hot, grilled chicken breast, Pecorino Romano and garlic-butter croutons. 9.99

Santa Fe Chopped Salad **NEW**

Salad greens with tomatoes, red onion, cilantro, corn, black beans and tortilla strips tossed in a Chipotle Ranch dressing, and then topped with diced chicken, black olives, avocado, cheese and more tortilla strips. 9.49

Shanghai Salad **NEW**

Crispy chopped Romaine lettuce with red peppers, celery, green onions, cilantro and peanuts tossed together in a zesty Asian Ginger dressing then topped with crispy noodles and pork Pot Stickers. 9.49

Mediterranean Salad with Chicken **NEW**

Chopped Romaine, green and red peppers, red onions tossed in house dressing then topped with sliced grilled chicken, grape tomatoes, cucumbers, Kalamata olives, pepperoncinis and finished with Feta cheese. 9.99

PECAN-CRUSTED CHICKEN SALAD

CHICKEN CAESAR SALAD

SALAD DRESSINGS: House, Asian Ginger, Low Fat Balsamic Vinaigrette, Balsamic Vinaigrette, Bleu Cheese, Chipotle Ranch, Honey Lime Cilantro, Honey Mustard, Italian, Ranch

ULTIMATE STRAWBERRY SHORTCAKE

DESSERTS

Oreo Madness **NEW**

Klondike vanilla ice cream sandwich made with OREO[®] wafers and topped with chocolate and caramel sauces. 5.79

Brownie ObsessionTM

A warm brownie covered in Ghirardelli[®] chocolate-fudge sauce, vanilla ice cream, caramel sauce and pecans. 5.79

Vanilla Bean Cheesecake

Made with real vanilla beans and layered with white chocolate mousse and shavings. Baked in a vanilla graham cracker crust. Served with a fresh strawberry. 5.49

Ultimate Strawberry Shortcake

There's nothing short about it! Rich, buttery pound cake layered with vanilla ice cream, strawberries and whipped cream. 5.79

Banana Split

Fresh sliced bananas topped high with scoops of vanilla ice cream, fresh diced pineapples, hot fudge, strawberry sauce, pecans and whipped cream with a cherry. 5.49

Chocolate Peanut Butter Pie

Peanut butter graham cracker crust filled with layers of chocolate ganache and fluffy peanut butter mousse topped with whipped cream and a Reese's[®] Peanut Butter Cup. 5.49

Red Velvet Cake

Indulge yourself in moist, chocolaty red velvet cake layered with cream cheese frosting and paired with Vanilla Ice Cream. 5.79

RED VELVET CAKE

**THE BIG FREEZE, MAKE YOUR DESSERT A LA MODE, FREE!
IT'S WORTH SCREAMING OVER, BUT YOU DON'T HAVE TO.**

*CONSUMING RAW OR UNDERCOOKED MEATS, POULTRY, SEAFOOD, SHELLFISH OR EGGS MAY INCREASE YOUR RISK OF FOODBORNE ILLNESS, ESPECIALLY IF YOU HAVE CERTAIN MEDICAL CONDITIONS. THIS ITEM IS COOKED TO ORDER.

TBG-CAS-08/09 All of our low fat items have approx. 10g fat and 500 calories. The REESE'S trademark and trade dress and PEANUT BUTTER CUPS and Design are used under license. ©2009 TGI Friday's Inc.

JACK DANIEL'S® BURGER

CHERRY LIMEADE SLUSH

CALIFORNIA CLUB

LUNCH

LUNCH MENU
AVAILABLE

MONDAY-FRIDAY 11A-3P

SALADS

Chicken Caesar Salad

We toss crisp, chopped romaine lettuce with our own creamy, garlicky Caesar dressing, mound it high and top it with juicy strips of hot, grilled chicken breast, Pecorino Romano and garlic-butter croutons. Our lunch-size portion. 7.99

Pecan-Crusted Chicken Salad

A crunchy pecan-crusted chicken breast comes warm and sliced atop crispy chopped Romaine lettuce in a Balsamic Vinaigrette. Garnished with Mandarin oranges, dried cranberries, glazed pecans, celery and Bleu cheese. Our lunch-size portion. 8.49

Cobb Salad

Chilled and diced fire-grilled chicken, crisp bacon, avocado, Cheddar cheese, egg, black olives, tomatoes and Bleu cheese on salad greens. Tossed with your choice of dressing. Our lunch-size portion. 8.49

BURGERS

Bacon Cheeseburger*

Our mouthwatering all-beef patty covered with melted American cheese and crispy bacon. 8.99

Jack Daniel's® Burger*

Basted with Jack Daniel's® glaze and stacked with two strips of crispy bacon and smoky Provolone cheese on a toasted bun. 8.99

Friday's® Cheeseburger*

Chargrilled with two slices of melted American cheese. 8.59 (Hamburger 7.49)

California Turkey Burger

We fire-grill a generous, well-seasoned ground turkey patty and served with all the classic garnishes. 7.99

FRIDAY'S® ENDLESS LUNCH FOR 6.99

(Add \$2.00 after 4pm and on Saturday and Sunday).

ENDLESS REFILLS OF YOUR CHOICE OF:

- **Soup:** Broccoli Cheese or Soup of the Day.
- **Salad:** House Salad with your choice of dressing or Caesar Salad.
- **Bread:** Our signature breadsticks.
- **Drink:** Iced tea, coffee or soft drink.

CLASSIC FAVORITES

Half-Rack Baby Back Ribs **NEW**

A half-rack of tender baby back pork ribs fire-grilled, glazed with Jack™ Championship BBQ sauce from the Grand Champion of the Jack Daniel's World Championship Invitational Barbeque™. Topped with onion rings, served with fries and a side of barbecue sauce. 9.99

Chicken Fingers

Served with Honey Mustard dressing and fries. Our lunch-size portion. 7.99

Fish & Chips

Served with fries and tartar sauce. Our lunch-size portion. 7.99

Bruschetta Chicken Pasta

We toss al dente angel hair pasta with fresh bruschetta marinara and top with juicy strips of fire-grilled, marinated chicken breast. Drizzled with our balsamic glaze and grated Pecorino Romano. Our lunch-size portion. 7.99

SANDWICHES & SOUPS

ALL BURGERS AND SANDWICHES COME WITH CHOICE OF:

- **FRIES**
- **COMBO FRIES** (½ REGULAR, ½ SWEET POTATO)
- **HOME-STYLE POTATO CHIPS**
- **COTTAGE CHEESE**
- **FRUIT SALAD**
- **SIDE SALAD WITH YOUR CHOICE OF DRESSING.**

SUBSTITUTE SWEET POTATO FRIES, ONION RINGS OR CRISPY GREEN BEAN FRIES FOR .99

Jack Daniel's® Pulled Pork Sandwich **NEW**

Slow-cooked pork tossed with our signature barbecue sauce, basted with our smoky-sweet Jack Daniel's® sauce and topped with onion rings. Piled on a toasted bun. 7.99

All-American Chicken Sandwich

Your choice of grilled or crispy chicken breast with melted American cheese, roasted Green Chile sauce, bacon, shredded lettuce, tomato and red onion on toasted garlic bread. 7.99

California Club

Mesquite smoked turkey breast, crispy bacon, ham and Monterey Jack cheese stacked on toasted Ciabatta bread with tomatoes, shredded Romaine lettuce, avocado and mayonnaise. 7.99

French Onion Soup Bowl 3.99

Broccoli Cheese Soup Bowl 3.99

LUNCH COMBOS

• **Half of a California Club Sandwich & Side Salad** 6.99

• **Half of a California Club Sandwich & Side Soup** 6.99

GIVE ME MORE EXTRAS: Add a House Salad, Caesar Salad or Cup of Soup for 1.99.

WHO SAYS YOU CAN'T WRAP BUFFALO WINGS?
FRIDAY'S® GIFT CARDS. FUN TO GIVE. FUN TO GET.

Friday's® Gift Cards are available in \$10, \$25 and \$50 denominations.

If you have a specific food allergy or a special request, please ask to speak with a manager.

Children's Menu available for kids 12 and younger.

For parties of 8 or more, an 18% gratuity will be added to your check. Please feel free to raise or lower this gratuity at your discretion.

*CONSUMING RAW OR UNDERCOOKED MEATS, POULTRY, SEAFOOD, SHELLFISH OR EGGS MAY INCREASE YOUR RISK OF FOODBORNE ILLNESS, ESPECIALLY IF YOU HAVE CERTAIN MEDICAL CONDITIONS. THIS ITEM IS COOKED TO ORDER.

BUCKETS OF BEER*

**SELECT ANY 5
BOTTLES OF BEER
FOR \$10.**

*BUCKETS SERVED TO PARTIES OF TWO OR MORE.
VALID FOR 12 OZ BOTTLES ONLY.

GIVE ME MORE FREE STUFF. APPETIZERS, DESSERTS AND MORE.

HOW IT WORKS

Sign up online and you're automatically enrolled in our GIVE ME MORE STRIPES™ recognition program. Every time you eat at participating Friday's® locations, you'll earn your STRIPES. \$1 spent = 1 STRIPE.

EARN YOUR STRIPES FOR FREE FOOD

Every time you spend \$100 in food purchases, we'll email you a coupon good for free food worth up to \$8. So you can get a free appetizer, dessert, or put it towards any of your favorite Friday's® foods. There's no limit on how many you can earn.

YOUR PERSONALIZED CARD

Pick a card, any card. Choose from five different designs that fit you best. Bring your card with you and start earning STRIPES towards more of the food you love.

SIGN UP ONLINE AT WWW.GIVEMEMORESTRIPES.COM