

It's a **NANCY'S**

BURGERS & FRIES

All our toppings are free

Ask for "Everything" and receive all the toppings in black

Lettuce, Tomatoes, Pickles, Fresh Onions, Mayo, Ketchup, Mustard

Jalapeno Peppers, Jalapeno Ranch Sauce, Grilled Fresh Onions, Grilled Fresh Mushrooms, A1 Steak Sauce, Sweet Relish and Bar-B-Q Sauce.

Burgers

100% Fresh Ground Sirloin - Our burgers are 4 oz.'s. **For just \$1.95 more ask for a 100% Prime Patty (Applies only to Big Burgers).** No one sells real Prime in a burger but Nancy's

(Big Burger has 2 - 4 oz. patties & 2 slices of cheese)

Hamburger	4.95	Big Hamburger	6.95
Cheeseburger	5.65	Big Cheeseburger	7.45
Bacon Burger	5.95	Big Bacon Burger	7.65
Bacon Cheeseburger	6.70	Big Bacon Cheeseburger	8.25
Little Kids Burger	2.95		
(Includes Ketchup, Mayo & Mustard Only)			

Fries

Small 1.95 Regular 2.85 Large 3.95

Want fry sauce? We have it. Ask for Cajun Seasoning.

Our fries are cooked in pure fry oil (the best we can find), has no cholesterol and no trans-fat. It tastes better and it's better for you!! Our potatoes are grown in the NW and are cut fresh daily.

Like everything we do, we do it for your pleasure.

Salads, Sandwiches, Chicken, Corn Dogs, Hot Dogs, Onion Rings

Southwest Chicken Salad	6.95	All Beef $\frac{1}{4}$ lb. Hot Dog	3.95
Cesar Chicken Salad	6.95	BLT	4.95
Veggie Sandwich	3.95	Corn Dog	1.95
Grilled Cheese	4.35	Onion Rings	4.95(Order of 6)
Grilled Chicken	5.45		

Note: Veggie Sandwiches do not contain veggie burger patties

Drinks, Milk Shakes & Cold Beer

Pop 20oz 2.45 (Free Refills), Smoothies 4.00, Shakes 3.95 (Shakes are made to order using premium ice cream), Root Beer Float \$3.95, Cold Bottled Beer served in a Red Solo Cup 2.85 to 3.50 (No Free Refills), Coffee (visit our coffee stand inside the Keizer Shop).

Keizer

4925 River Road N. Keizer
503-798-4123

West Salem

1499 Edgewater St. NW, Salem
503-967-6776

East Salem

617 Lancaster Dr. NE, Salem
503-990-7827

South Salem

4550 Commercial Street SE
503-991-5037

Winter Hours 11:00 - 8:00 (Mon - Thurs) 11:00 - 9:00 (Fri - Sun)

Summer Hours 11:00 - 9:00 (Mon - Sun)

"Consuming raw or under cooked meats, poultry or eggs may increase your risk of food borne illness"