

SMASHBURGER

CLASSIC SMASH®


CLASSIC SMASH®

American cheese, Smash Sauce, ketchup, lettuce, tomato, onion & pickles on a classic bun

(560 Cal)	(890 Cal)
SINGLE	DOUBLE

BACON SMASH®


BACON SMASH®

Applewood smoked bacon, American cheese, lettuce, tomato & mayo on a classic bun

(1010 Cal)	(620 Cal)
DOUBLE	SINGLE

BBQ BACON SMASH®

BBQ sauce, applewood smoked bacon, cheddar & haystack onions on a classic bun

(1090 Cal)	(750 Cal)
DOUBLE	SINGLE

SIDES

SMASHFRIES® (420 | 620 Cal)

Tossed in rosemary, garlic & olive oil

FRENCH FRIES (370 | 550 Cal)

SWEET POTATO FRIES (440 | 720 Cal)

TOTS (240 Cal)

SMASHTOTS® (350 Cal)

Tossed in rosemary, garlic & olive oil

HAYSTACK ONIONS (720 Cal)

With a side of ranch dressing

BRUSSELS SPROUTS (400 Cal)

With a side of ranch dressing

SPECIALTY SMASH®


AVOCADO BACON CLUB

Fresh avocado, applewood smoked bacon, lettuce, tomato, ranch dressing & mayo on a multi-grain bun

(880 Cal)	(620 Cal)
DOUBLE	SINGLE

SPICY BAJA WITH GUAC

Fresh sliced jalapeños, guacamole, pepper jack, lettuce, tomato, onion & chipotle mayo on a spicy chipotle bun

(940 Cal)	(610 Cal)
DOUBLE	SINGLE

TRUFFLE MUSHROOM SWISS

Sautéed crimini mushrooms, aged Swiss & truffle mayo on a classic bun

(1020 Cal)	(650 Cal)
DOUBLE	SINGLE


CLASSIC GRILLED CHICKEN

Lettuce, tomato, onion, pickles & mayo on a multi-grain bun (460 Cal)

CLASSIC CRISPY CHICKEN

Lettuce, tomato, onion, pickles & mayo on a multi-grain bun (520 Cal)

CLASSIC CHICKEN


FRESH SALADS

Add Crispy or Grilled Chicken (ADD 220/170 Cal), a Beef Patty (ADD 260 Cal), or a Black Bean Patty* (ADD 200 Cal) (+\$)


COBB SALAD

Fresh greens, blue cheese, sharp cheddar, fried egg, applewood smoked bacon, tomatoes & onions with ranch dressing (630 Cal)

BBQ RANCH SALAD

Fresh greens, sharp cheddar, applewood smoked bacon, tomatoes & haystack onions with ranch dressing & BBQ sauce (510 Cal)

SIDE SALAD

With dressing (210-340 Cal)

KIDS MEALS

Served with Regular French Fries (370 Cal) & choice of a Regular Fountain Drink (0-270 Cal), Organic Milk (110 Cal) or Juice (40 Cal)

KIDS HAMBURGER (430 Cal)

Fresh, never frozen Certified Angus Beef® on a classic bun

KIDS CHEESEBURGER (520 Cal)

Fresh, never frozen Certified Angus Beef® & American cheese on a classic bun

CRISPY CHICKEN STRIPS (380-470 Cal)

With a side of ranch dressing or BBQ sauce

CRAFT YOUR OWN

CHOOSE YOUR BURGER

CRISPY CHICKEN

(less 40 Cal)†
add \$

GRILLED CHICKEN

(less 100 Cal)†
add \$

BLACK BEAN*

(less 60 Cal)†
add \$

*Based off of single beef build

ADD CHEESE (+\$)

AMERICAN (90 Cal)

CHEDDAR (80 Cal)

PEPPER JACK (80 Cal)

AGED SWISS (110 Cal)

ADD TOPPINGS (+\$)

APPLEWOOD SMOKED BACON (60 Cal)

FRESH SLICED AVOCADO (25 Cal)

HAYSTACK ONIONS (140 Cal)

GRILLED CRIMINI MUSHROOMS (50 Cal)

FRIED EGG (130 Cal)

GUACAMOLE (40 Cal)

SHAKES

OREO® (890 Cal)

STRAWBERRY (780 Cal)

CHOCOLATE (790 Cal)

PEANUT BUTTER (880 Cal)

VANILLA (790 Cal)

SALTED CARAMEL (810 Cal)


Made with:


Ice Cream

BEVERAGES

ICE COLD BEER (100-280 | 100-280 Cal)

FOUNTAIN DRINKS (0-270 | 0-400 Cal)


Products may vary by location.

Before placing your order, please inform your server if a person in your party has a food allergy.

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

*Black bean patty contains egg & cheese. Due to shared cooking & preparation areas, food comes into contact with gluten and animal products.

Consumption of raw or under-cooked beef, poultry, or eggs can increase your risk of foodborne illness. This is especially true for people with certain medical conditions.

DR PEPPER is a registered trademark of Dr Pepper/Seven Up, Inc.

©HDIP, Inc.