

SHONEY’S®
FAMILY PACK
MEALS TO-GO

Pick 1 Meat and 3 Sides.
Includes bread.

Meat Options:

- Fried Chicken (mixed) 470-760 cal/person
(Add \$5 for all-white meat)
- Nashville Hot Chicken (Add \$3) 970 cal/person
- Meatloaf 440 cal/person

Side Options:

- Mashed Potatoes with Gravy 50 cal/person
- Green Beans 50 cal/person
- Macaroni & Cheese 70 cal/person
- Buttered Corn 50 cal/person
- Macaroni Salad 130 cal/person
- Cole Slaw 90 cal/person

Feed up to 4
Only \$29.99

Feed up to 6
Only \$39.99

Feed up to 10
Only \$59.99

580-1,670 cal/person

Ask about our whole Strawberry Pies.

Beverages

Iced Tea (Sweet or Unsweet) 210/0 cal/8 fl oz
or
Lemonade 90 cal/8 fl oz

Gallon
Only \$3.99

½ Gallon
Only \$1.99

2-210 cal/person

ENJOY SHONEY’S® AT HOME!

Items may vary. Regular menu items are available for carryout. Call at least 30 minutes in advance for ordering information, to place your order and pay up front.

BEVERAGES

☛ Hand-Crafted Lemonades

Pomegranate Berry 130 cal · Mango 100 cal
Strawberry Banana 130 cal · Strawberry 150 cal

Bottomless Beverages

Freshly Brewed Iced Tea
Unsweetened 0 cal / Sweetened 300 cal

Hot Tea 0 cal

Lemonade Iced Tea 80 cal

Lemonade 190 cal

Shoney’s Fresh Roast™ Coffee 0 cal
(decaffeinated also available)

Coca-Cola® Products

Coca-Cola® 170 cal · Diet Coke® 0 cal

Sprite® 170 cal · Pibb Xtra® 160 cal

Mello Yello® 200 cal · Hi-C® Punch 180 cal

Barq’s® Root Beer 190 cal

Beverage brands are trademarks of The Coca-Cola Company®.

DESSERTS

Ask about our whole pies to take home.

☛ Shoney’s® World Famous
Hot Fudge Cake 620 cal

Vanilla ice cream between freshly baked layers of Shoney’s® famous chocolate cake, covered in hot fudge sauce, whipped topping and a cherry. 5.99

Skillet Cookie 690 cal

A freshly-baked, delicious, soft and warm chocolate chunk cookie drizzled with rich, sea salt caramel sauce. (15 minutes bake time. Well worth the wait!) 5.99
Available with vanilla bean ice cream, adds 110 cal.

☛ Christy’s Apple Pie™ 640 cal

Sweet, saucy cinnamon apples baked in our iron skillet with a crispy, oat crumble, toffee caramel and chunks of walnuts. (10 minutes bake time) 5.99
Available with vanilla bean ice cream with a sea salt caramel drizzle, adds 160 cal.

Juices

Orange Juice 190 cal

Apple Juice 190 cal

2% Low-Fat Milk 210 cal

Hot Chocolate 180 cal

Dasani® Bottled Water 0 cal

Smoothies 100 cal
Mango · Pomegranate Berry
Strawberry Banana

Hand-Dipped Milkshakes

Hot Fudge Cake 760 cal

Strawberry Pie 600 cal

Vanilla Bean 590 cal

Classic Sundaes

Our sundaes are made with scoops of vanilla bean ice cream and finished with whipped topping and a cherry.

Hot Fudge 490 cal 5.99

Strawberry 310 cal 5.99

Banana Split 550 cal 5.99

☛ Strawberry Pie 280 cal

Our freshly-baked pie made with plump, fresh strawberries in a flaky crust, mixed with our special glaze and finished with whipped topping. (Seasonal). 5.99

BREAKFAST
Grits available only during breakfast hours.

☛ All-Star Breakfast** 750 cal

Two freshly-cracked eggs over easy with crispy bacon, breakfast potatoes and a buttermilk biscuit. 7.99

Breakfast Sandwich* 930 cal

Two freshly-cracked eggs scrambled and served on a toasted croissant with American cheese and crispy bacon. Served with breakfast potatoes. 7.49

☛ Shoney’s® Steak Breakfast* 820 cal

Our delicious Shoney’s signature, custom-aged 8-oz. top sirloin cooked to order* and served with a buttermilk biscuit, two freshly-cracked eggs-your-way (adds 140-200 cal), and your choice of breakfast potatoes (adds 250 cal), or Southern-style grits (adds 90 cal). 13.99

Biscuits & Gravy 500 cal

Two buttermilk biscuits served open-faced and smothered in our traditional white gravy. 4.99

OMELETS

Served with breakfast potatoes (adds 250 cal) or Southern-style grits (adds 90 cal) and a warm buttermilk biscuit (adds 210 cal).

Philly Steak & Cheese Omelet 590 cal

Savory shaved ribeye grilled with bell peppers, sweet onions and mushrooms, then smothered in American cheese. 8.99

☛ Veggie Omelet 440 cal

Loaded with onions, bell peppers, mushrooms, tomatoes and cheddar cheese. 7.99

☛ Slim Jim® Omelet 620 cal

A Shoney’s® Signature item in an omelet. Loaded with grilled smokehouse ham, tomatoes and melted Swiss cheese. 7.99

ONLINE ORDERING

Visit Shoneys.com for ordering and delivery.

CATERING

Visit Shoneys.com to find the closest Shoney’s that caters or call 888-455-3022.

FRANCHISING

Shoney’s is better than ever and growing! Visit shoneys.com/franchising.

GIFT CARDS

Ask your server to get yours today.

Kid’s Menu is available for kids 10 & under.

***ADVISORY:** These food items are or may be served undercooked, or contain or may contain undercooked ingredients. Consuming raw or undercooked meats, poultry, seafood, shellfish or eggs may increase your risk of foodborne illness, especially if you have certain medical conditions.

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

Persons with allergies or certain other health conditions should understand that food items may sometimes be cooked in oil that has been used for fish or other seafood or nuts. Shoney’s® uses all vegetable zero grams trans fat cooking oils for our fried products.

The nutritional information seen here was prepared by MenuTrinfo®, LLC and is based on standard serving sizes and product formulations prepared with standard ingredients. The nutritional data presented are based on representative values from the USDA Nutrient Database for Standard Reference and information from product manufacturers. Variation may occur due to the handcrafted nature of our menu items or due to seasonal influences and/or sources of supply of our ingredients. Additionally, formulations may change on occasion or the substitution of ingredients or suppliers may be necessary which will alter the nutritional values.

SHONEY’S®
EST. 1947

ALWAYS FRESH. ALWAYS DELICIOUS.

STARTERS

Shoney's® Wings
250 cal per wing; 8 wings per serving
Eight jumbo chicken wings served with celery (adds 0 cal) and choice of bleu cheese (adds 180) or ranch (adds 100 cal). Available sauces: Buffalo (adds 60 cal), Honey Heat (adds 100 cal), Garlic Parmesan (adds 160 cal), Teriyaki (adds 120) or Bourbon (adds 140 cal). 9.⁹⁹

Hand-Breaded Chicken Strips 1130 cal
Fresh, hand-breaded chicken strips served with choice of dipping sauce: BBQ (adds 60 cal), buttermilk ranch (adds 150 cal) or honey mustard (adds 190 cal). 7.⁹⁹ **With French fries**, adds 420 cal 2.⁴⁹

SALADS

Prepared fresh every day.

Fresh Salad, Soup & Fruit Bar MKT PRICE
Order alone or as a complement to any entrée, burger or sandwich.
*See Salad, Soup & Fruit Bar for calorie information.

House Salad 280 cal
Freshly prepared crisp greens, carrots, tomatoes and red onions. Topped with crunchy croutons and shredded cheddar cheese. Served with choice of dressing (adds 120-260 cal). 2.⁴⁹

Chef Salad 530 cal
Crisp greens with chopped eggs, smokehouse ham, slow-roasted turkey breast, tomatoes, chopped cucumbers and shredded cheddar cheese. Served with a breadstick and your choice of dressing (adds 120-260 cal). 10.⁹⁹

🌮 **Southern Crispy Chicken Salad** 780 cal
Crisp greens tossed with fresh, hand-breaded chicken strips, red onions, tomatoes, cheddar cheese and tomato & corn relish. Lightly tossed with honey mustard dressing (adds 260 cal). 10.⁹⁹

🌮 **Fresh Strawberry Salad** 280 cal
Spring mix tossed with sliced fresh strawberries, shredded cheddar cheese, red onions and shaved Parmesan cheese. Served with your choice of dressing (adds 120-260 cal). 8.⁹⁹

BAKED POTATOES

Broccoli & Cheddar Cheese 180 cal
Tender broccoli florets, shredded cheddar cheese and butter in a baked potato. 3.⁹⁹

Shoney's® Sliders 590 cal
Three fresh, hand-pattied, grain-fed, 100% ground beef mini-burgers topped with American cheese and served on toasted mini-buns with pickles and mayonnaise. 7.⁹⁹
With French fries, adds 420 cal 2.⁴⁹
🌮 **Spinach & Artichoke Dip** 400 cal
Sautéed spinach and artichokes in a creamy, three-cheese sauce. 6.⁴⁹
With Dixie Tater Chips®, adds 940 cal

🌮 **Shoney's® Signature Onion Rings** 570 cal
A jumbo order of our fresh, hand-cut and hand-breaded onion rings. 5.⁴⁹

🌮 **Queso with Spicy Beef & Chips** 385 cal
Fresh, hot cheese dip mixed with zesty beef. 7.⁹⁹
With Dixie Tater Chips®, adds 940 cal

🌮 **Cobb Salad** 520 cal
Crisp romaine lettuce, crumbled bacon, chopped egg, tomato & corn relish, cheddar cheese and chopped cucumbers served with your choice of dressing (adds 120-260 cal). 8.⁹⁹

Caesar Salad 310 cal
Crisp romaine lettuce tossed in our garlic Caesar dressing. Topped with crunchy croutons and shaved Parmesan cheese. 7.⁹⁹

Add to your salad:
Fresh Chicken, grilled, adds 290 cal or crispy, adds 850 cal 4.⁵⁰
Grilled Shrimp, adds 220 cal 4.⁹⁹

🌮 **Shoney's® Signature Item** 🌮 **New Menu Item** 🌮 **CEO Favorite** 🌱 **Vegetarian**

***ADVISORY:** These food items are or may be served undercooked, or contain or may contain undercooked ingredients. Consuming raw or undercooked meats, poultry, seafood, shellfish or eggs may increase your risk of foodborne illness, especially if you have certain medical conditions.
2,000 calories a day is used for general nutrition advice, but calorie needs vary. Additional nutrition information available upon request.

ENTRÉES

Entrées include a choice of 2 sides (adds 100-550 cal).

High Range Ribeye* 960 cal
Juicy and delicious, our 10-ounce custom-cut ribeye is grilled your way* and is a truly superior steak that will almost melt in your mouth. 17.⁹⁹

🌮 **8-oz. Steakhouse Sirloin*** 700 cal
Hand-cut, custom-aged sirloin, grilled your way*, then topped with herb garlic butter. 15.⁹⁹

🌮🌮 **Half-O-Pound**** 400 cal
Fresh, hand-pattied, grain-fed, 100% ground beef patty cooked to order, then topped with grilled sweet onions and mushrooms. 10.⁹⁹
With brown gravy, adds 15 cal

🌮 **Grilled or Blackened Chicken Breast** 290 cal
Fresh, perfectly seasoned chicken breast. 10.⁹⁹

PASTA + STIR-FRY

Savory Bourbon Steak Tips 790 cal
Steak tips seasoned with Shoney's steak seasoning, sautéed broccoli, red bell peppers, sweet onions and mushrooms all tossed in a savory bourbon sauce and then served over your choice of steamed rice (adds 470 cal) or rice pilaf (adds 780 cal). With garlic bread, adds 230 cal. 12.⁹⁹

🌮 **Baked Spaghetti** 980 cal
Spaghetti ladled with our rich tomato and meat sauce. Topped and baked with mozzarella cheese. 9.⁹⁹
With garlic bread, adds 230 cal
With fresh hand-breaded chicken strips, adds 850 cal 3.⁰⁰

Stir-Fry 1220/870/650 cal
Your choice of fresh, grilled chicken strips or tender grilled shrimp stir-fried with broccoli, red peppers, onions and teriyaki sauce. Served with your choice of steamed rice (adds 470 cal) or rice pilaf (adds 780 cal). **With garlic bread**, adds 230 cal
Chicken 10.⁹⁹ **Shrimp** 11.⁹⁹ 🌱 **Vegetarian** 8.⁹⁹

Teriyaki Glazed Salmon 570 cal
Grilled salmon filet topped with a sweet teriyaki glaze. **Also available grilled without sauce (440 cal) or blackened (450 cal).** 12.⁹⁹

🌮 **Crispy Fish Filets** 1210 cal
Whitefish filets hand-breaded in our homemade bread crumbs. Served with tartar sauce. 9.⁹⁹

🌮 **Crispy Pile O' Shrimp™** 690 cal
A dozen large shrimp, hand-breaded in our homemade bread crumbs. Served with cocktail sauce. 11.⁴⁹

🌮 **Grilled BBQ Bacon Cheddar Chicken** 645 cal
Grilled chicken breast covered in BBQ sauce, then topped with crispy bacon, cheddar cheese and green onions. 11.⁹⁹

Swiss Mushroom Chicken 560 cal
Grilled chicken breast brushed with garlic Parmesan sauce, then topped with sautéed mushrooms and melted Swiss cheese. Garnished with green onions. 12.⁹⁹

Country Fried Steak 720 cal
Tender steak breaded in our signature seasoned flour, cooked to a golden brown and topped with our traditional white gravy. 10.⁴⁹

COMBOS

Steak & Shrimp 760 cal
A hand-cut, 4-oz. ranch steak seasoned to perfection and six crispy, butterflied shrimp. Served with cocktail sauce and a choice of side. 9.⁹⁹

Chicken & Shrimp 1510 cal
Three hand-breaded, crispy chicken strips paired with crispy, butterflied shrimp. Served with cocktail sauce, honey mustard and a choice of side. 9.⁹⁹

BURGERS

Served with French fries, adds 420 cal.

Fresh, hand-pattied, grain-fed, 100% ground beef, cooked to order*. Served on a toasted bun with lettuce, tomatoes, red onions, pickles and mayonnaise.
Bunless burger, subtract 210 cal

🌮 **All-American Burger™** 730 cal
A Shoney's® Classic served with American cheese. 8.⁹⁹

BBQ Bacon Cheeseburger* 840 cal
Crispy hickory-smoked bacon and American cheese, topped with tangy BBQ sauce. 9.⁴⁹

🌮 **Shoney's® Double Decker*** 1140 cal
Topped with four slices of crispy hickory-smoked bacon and four slices of American cheese. 11.⁹⁹

🌮 **Smokey Bacon Bourbon Burger** 840 cal
Topped with melted cheddar and a zesty bourbon glaze, crispy bacon, spicy mayonnaise, fresh lettuce, tomatoes and crisp pickles. 9.⁴⁹

Mushroom Swiss Burger* 860 cal
Topped with sautéed mushrooms and covered with Swiss cheese. 9.⁴⁹

SANDWICHES

Served with French fries, adds 420 cal.

Steak Sandwich 750 cal
A tender and juicy, grilled ranch steak on a toasted hoagie brushed with garlic butter. Served with lettuce, tomato and mayonnaise. 10.⁴⁹

🌮 **Shoney's® Fish Sandwich** 1230 cal
Whitefish filet, hand-breaded in our homemade bread crumbs. Served on a toasted hoagie with lettuce and tartar sauce. 8.⁹⁹

Chicken Sandwich 620/700 cal
Fresh grilled or crispy chicken breast served on a toasted bun with lettuce, tomatoes, pickles and mayonnaise. 8.⁹⁹

🌮 **Nashville Hot Chicken Sandwich** 1060 cal
Fresh, hand-breaded chicken breast tossed with Shoney's Nashville Hot Chicken sauce. Topped with coleslaw and pickles on a toasted bun. 9.⁴⁹

🌮 **Slim Jim®** 720 cal
Grilled smokehouse ham served on a toasted hoagie with melted Swiss cheese, tomatoes, lettuce, pickles and our signature Shoney's® sauce. 8.⁹⁹

Philly Steak & Cheese 640 cal
Savory shaved ribeye grilled with bell peppers, sweet onions and mushrooms, then smothered in American cheese and served on a toasted hoagie. 10.⁴⁹
Substitute a fresh, grilled chicken breast, 290 cal. 9.⁹⁹

🌱 **Vegetarian Club** 840 cal
American and Swiss cheeses on grilled sourdough bread with spinach, red onions, tomatoes and mayonnaise. 7.⁹⁹

🌮 **Chicken Salad Croissant** 760 cal
Freshly prepared tender chicken salad with chunks of crisp celery, lettuce and juicy seedless grapes. Served on a flaky croissant. 8.⁴⁹

SIDES FOR 2.49

French Fries 420 cal
Hand-Breaded Onion Rings (5) 290 cal
Fresh Steamed Vegetables 40 cal
Fresh Steamed Seasoned & Buttered Broccoli 130 cal
Baked Potato 150 cal
With Sour Cream and Butter, adds 130 cal
With Broccoli and Cheddar Cheese, adds 30 cal + 1.50
Loaded, adds 180 cal + 1.50
🌱 **Vegetable Plate (Choose 3 Vegetables)** 7.49

Mashed Potatoes 230 cal
With Gravy, adds 25 cal
Loaded, adds 80 cal + 1.50
Dixie Tater Chips® 550 cal
Bowl of Fruit 100 cal
Macaroni & Cheese 150 cal
Rice Pilaf 450 cal
Coleslaw 90 cal
Green Beans 90 cal
House Salad 280 cal
Soup of the Day 70-180 cal

SHONEY'S® COMFORT CLASSICS

Comfort Classics include a choice of 2 sides, adds 100-550 cal.

Shoney's® Famous Fried Chicken 730 cal
Two pieces of our delicious fried chicken, hand-breaded in our secret recipe seasoned flour, then fried until golden brown. Served with a cornbread muffin, adds 120 cal. \$7.⁹⁹

Shoney's® Nashville Hot Chicken 770 cal
Our fresh, famous fried chicken you know and love with extra Tennessee Temper. Served with a cornbread muffin, adds 120 cal. \$7.⁹⁹

Crispy Whitefish Filets 540 cal
Whitefish filets hand-breaded in our Southern cornmeal breader, then lightly fried until crispy. Served with light, fluffy hushpuppies, adds 160 cal \$7.⁹⁹

Homestyle Meatloaf 255 cal
Our made-from-scratch meatloaf made with fresh ground beef seasoned to perfection, then topped with a rich tomato sauce. Served with a cornbread muffin, adds 120 cal. \$7.⁹⁹

BBQ Pulled Pork 200 cal
Tender, slow-cooked pork, hand-pulled then lightly tossed with our signature sweet & smoky BBQ sauce. Served with a cornbread muffin, adds 120 cal. \$7.⁹⁹

SHONEY'S® WEEKEND BRUNCH

Shoney's® Freshly Prepared Brunch Food Bar
Includes all the classics you love, like eggs, bacon, sausage, grits, pancakes, biscuits, pastries, fresh fruit and much more! **Market Price** Times and items may vary by location. *Calorie information available upon request.

