

Great Food! Great Service!

Costa Mesa

329 East 17th Street
Costa Mesa, CA 92627
949.642.9424

Pomona

2282 N. Garey Avenue
Pomona, CA 92767
909.392.1500

Montclair

10220 Central Avenue
Montclair, CA 91763
909.621.3600

email: pancakesrus@yahoo.com
www.PancakesRus.net

Samplers, Scrambles & More

Signature Entree

Lumberjack Sampler
1 buttermilk biscuits with gravy, 2 eggs, 2 bacon, 2 pork sausage, 2 ham, hash browns and 2 pancakes 15.99

Original Classic Combo
Ham, 2 eggs, 2 bacon, 2 pork sausage, hash browns and 2 pancakes 15.29

Add a regular orange juice 3.09

Country Scramble
3 scrambled eggs with ham, onions and cheese, hash browns and 3 pancakes 14.99

Ranch Scramble
3 scrambled eggs with ham, tomatoes, green peppers, onions and cheese, hash browns and 3 pancakes 14.99

Quick Breakfast
2 eggs any style, hash browns, toast and your choice of 2 bacon or pork sausage links 12.99

Texas Scramble
3 scrambled eggs with jalapeño peppers, chili beans and cheese, hash browns and 3 pancakes 14.99

NEW

9 oz Ribeye Steak Combo
Served with 2 eggs, hash browns and 2 pancakes 18.99

Heartland Sampler
Corned beef hash sautéed with green peppers and onions, 2 eggs, 2 bacon 2 sausage, hash browns and 2 pancakes 14.99

Buttermilk Pancake Skillets

Bacon or Pork Sausage Skillet
2 eggs as you like 'em with seasoned red potatoes, green peppers, cheese, mushrooms, onions, with 1/2 biscuit and 2 pancakes 14.99

Corned Beef Hash Skillet
2 eggs with seasoned red potatoes, green peppers, cheese, mushrooms, onions, with 1/2 biscuit and 2 pancakes 15.29

Grilled Ham Skillet
2 eggs as you like 'em with seasoned red potatoes, green peppers, cheese, mushrooms, onions, with 1/2 biscuit and 2 pancakes 13.99

7oz Sirloin Steak Skillet
2 eggs as you like 'em with seasoned red potatoes, green peppers, cheese, mushrooms, onions, with 1/2 biscuit and 2 pancakes 18.99

Classic Breakfast Combos

Signature Entree

The Big Classic Combo

Your choice of: Ham, Bacon, Sausage or Corned Beef Hash, served with 3 eggs any style, hash browns and 3 buttermilk pancakes 15.59

The Meat Lovers Combo

4 eggs any style, 3 bacon , 3 slices ham and 3 pork sausage 14.39

T-Bone Steak & Eggs Combo

A tender, juicy 12 oz steak served with 3 eggs any style, hash browns and 3 buttermilk pancakes 23.29

Pork Chops & Eggs Combo

2 4 oz grilled center-cut pork chops served with 3 eggs any style, hash browns and 3 buttermilk pancakes 16.99

Huevos Rancheros

3 eggs served on top of corn tortillas and topped with salsa, cheese, rice and beans. Served with tortillas (shown) or 3 buttermilk pancakes 14.99

Chorizo

3 eggs scrambled with chorizo served with rice and beans. Served with tortillas or 3 buttermilk pancakes 14.99

Fruit Pancake Combo

2 eggs, 2 bacon, 2 pork sausage, and 2 buttermilk pancakes smothered with cool strawberry or your choice of fruit compote & whipped topping 13.19 Add hash browns 3.59

French Toast Combo

2 thick slices served with 2 eggs, 2 bacon or 2 pork sausage (or 1 of each) 13.79 Add hash browns 3.59

Country Fried Steak Combo

Tender beef, battered and fried to a golden brown, then smothered in country gravy. Served with 3 eggs, hash brown and 3 buttermilk pancakes 16.99

Cinnamon Swirl French Toast

2 slices cinnamon roll grilled French toast style with 2 eggs, hash browns, 2 bacon or 2 pork sausage (or 1 of each) 14.99

NEW

Chilaquiles

This spicy dish includes 2 eggs, rice, beans and 2 buttermilk pancakes 14.49

French Toast

6 triangle slices dusted with powdered sugar 11.99 With your choice of fruit compote and whipped topping 13.79

Stuffed French Toast Combo

French toast stuffed with cream cheese and topped with cool strawberry or your choice of fruit compote and whipped topping. 2 eggs, 2 bacon or pork sausage and hash browns 14.29

Pancakes & Eggs Combo

3 eggs, hash browns and 3 buttermilk pancakes 12.99 Add Canadian bacon (shown) 3.99

Biscuits & Gravy & Sausage

2 buttermilk biscuits with gravy, 4 pork sausage and hash browns 12.99 With 2 eggs (shown) 14.99

German

Swedish

French

Nutella

Old World Crepes Combo

2 eggs as you like 'em with 2 bacon and 2 sausage. Choice of 2 same-style crepes. Choose from orange marmalade French crepes, lingonberry & lingonberry butter Swedish crepes or lemon butter German crepes 12.99 With Nutella crepes 14.99 Add hash browns 3.59

Signature Entree

Delicious Pancakes & Waffles

Pancake Combo
Choice 2 Country Nut & Grain, Chocolate Chip or Buttermilk pancakes. Served with 2 eggs, hash browns, and 2 bacon or pork sausage links 13.79 Add cool strawberry or your choice of fruit compote and whipped topping 2.99

Pancake Sandwich
3 Buttermilk pancakes with 1 egg, 2 bacon or pork sausage 10.79

Chocolate Chip Pancakes
4 sweet, chocolate batter pancakes encrusted with chocolate chips and topped with powdered sugar and whipped topping 13.29

Farm-Style Buttermilk Pancakes
Full stack (5) 9.99 Short stack (3) 7.99

Potato Pancakes
5 old-fashioned potato pancakes fried golden brown and served with sweet applesauce and sour cream 12.99

NEW

Power Pancake
Super delicious large vegan pancake. Choose chocolate chip, raspberry, cranberry or mango 5.99 Add side of fruit topping \$2.39

Gluten-Free 4 pancakes 13.29
Buckwheat 4 pancakes 13.29

Country Nut & Grain
4 pancakes made with wholesome grains, hearty oats, almonds and English walnuts. 13.29

Pigs in Blanket
4 delicious pork sausage links tucked into 4 savory buttermilk pancakes 13.29

Signature Entree

Fruit Pancakes
4 buttermilk pancakes smothered with your choice of blueberry, peach, cinnamon-apple or cool strawberry fruit topping and whipped topping 13.99

Belgium Waffle
A golden crispy treat 10.79 or make it a combo (shown) with 2 eggs, 2 bacon, 2 sausage and hash browns 15.59 Add strawberry or your choice of fruit compote with whipped topping 2.99

Crepes & Blintzes

4 Nutella Crepes
With your choice of blueberry, cinnamon-apple, strawberry, or peach fruit compote and whipped topping 13.99

Dulche de Leche Crepes
2 crepes drizzle with caramel and topped with bananas and whipped topping 8.69

Cheese Blintzes
3 crepes filled with a cool combination of cheeses, served with sour cream and cool strawberry or your choice of preserves 12.49, or fruit compote 12.99

Spinach Stuffed Crepes
2 crepes stuffed with Swiss cheese and eggs, scrambled with fresh spinach, mushrooms and onions, and topped with rich hollandaise and diced tomatoes 13.99

Sweet Cream Stuffed Crepes
With your choice of blueberry, cinnamon-apple, strawberry, or peach fruit compote and whipped topping 13.69

Supreme Stuffed Crepes
2 delicious crepes stuffed with 2 scrambled eggs, ham, bacon, pork sausage, Cheddar and Jack cheeses and topped with sour cream 12.99

Old World Crepes
4 delicate crepes of the same style. Choose from orange marmalade French crepes, lingonberry & lingonberry butter Swedish crepes or lemon butter German crepes 13.99

Chicken Hollandaise Crepes
Chicken breast strips sautéed with fresh spinach, mushrooms, and onions in light seasoning, rolled into 2 delicate crepes with Swiss cheese and hollandaise 14.69

Pancakes & Omelette Combos

All omelettes shown come with a stack of 3 buttermilk pancakes. (Build Your Own Burrito & Garden Omelette comes with 2 buttermilk pancakes)

Build Your Own Omelette

Begin with our hearty omelette and your choice of cheese 9.59

Add your favorite ingredients (below)

Build Your Own Burrito

Begin with 2 eggs and your choice of cheese 9.29

Add your favorite ingredients (below)

Pick Your Add-Ons .99 each:

- Ham • Bacon • Ground Beef
- Chorizo • Pork Sausage
- Green Peppers & Onions
- Extra Cheese • Mushrooms
- Spinach • Salsa • Tomatoes

Extra Add-Ons:

- Avocado 2.99
- Turkey Bacon or Turkey Sausage 1.49

Signature Entree

Ground Beef & Spinach Omelette

6 Eggs, spinach, mushrooms, tomatoes, green peppers, avocado, onions, ground beef and a blend of cheeses 18.99

Country Omelette

A delicious blend of ham, cheese, onions and hash browns. Topped with sour cream 15.99

Ham & 3 Cheese Omelette

A hearty omelette loaded with diced ham, Cheddar, Jack and Swiss cheese 15.99

Hearty Steak Omelette

Tender strips of steak, hash browns, green peppers, onions, mushrooms, tomatoes, Cheddar cheese and salsa 18.99

Chicken Fajita Omelette

Seasoned chicken, onions, peppers, salsa and a blend of cheeses and topped with sour cream 15.99

Eggs Benedict

Canadian-style bacon on an English muffin topped with 2 poached eggs, then smothered with hollandaise sauce and hash browns 13.99 or add seasoned diced red potatoes (shown) 2.09

Signature Entree

Garden Omelette

Fluffy 2 egg omelette loaded with tomatoes, onions, green peppers, mushrooms, spinach and topped with avocado. Served with fruit 14.29 Add cheese .95

Avocado, Bacon & Cheese

A delightful blend of fresh avocado, hickory-smoked bacon and plenty of cheese 16.99

Denver Omelette

This old time favorite is loaded with ham, green peppers and onions 12.99 Add cheese .95

Chili Cheese Omelette

This delicious omelette comes with plenty of chili beans and Cheddar cheese 13.29

Black Bean & Chili Omelette

Filled with delicious black bean chili and Jack and Cheddar cheeses, topped with salsa, sour cream and jalapeños 15.99

Meat Lover's Omelette

A delicious blend of bacon, pork sausage, shredded beef, ham, onions, green pepper, cheddar cheese and salsa 18.99

Breakfast Sides

Seasoned Diced Red Potatoes 4.79

Corned Beef Hash 5.99

Canadian-Style Bacon 4.99

Pork Sausage Links 4.49

Turkey Sausage links 5.49

Turkey Bacon 5.49

Ham 4.99

Bacon 4.99

Oatmeal 6.39

Toast 2.89

2 Biscuits & Gravy 7.99

Warm Fruit Compote 2.99

Large Bowl Seasonal Fresh Fruit 7.99

Hash Browns 4.89

Extra Egg 1.59

Chile Toriada 2.79

Salsa .1.09

Iron Man Healthy Choices

VEGAN

Nelley Scramble
Hashbrowns mixed with spinach, mushrooms, tomatoes, green peppers and onions topped with vegiterean black beans and avocados. Served with a vegan power pancake. Choose chocolate chip, raspberry, cranberry or mango 15.99

VEGAN

Iron Burger
A thick, juicy plant-based ground beef substitute topped with lettuce, tomato and red onion on a grilled bun, with a small bowl of fruit 15.99

Steak & Black Bean Chili Egg White Omelette
Tender strips of steak, black beans, green peppers, onions and tomatoes wrapped in a 6 egg white (with yolks upon request) omelette. (Mushrooms and blended cheese added at no additional cost upon request). Served with 2 Country Nut & Grain pancakes and sugar-free maple syrup 18.89

Add a side of sliced avocado 2.99

NEW

The Olympian
6 egg white (with yolks upon request) Greek omelette, topped with mushrooms, fresh chopped spinach, sun dried tomatoes, black olives and feta cheese. Served with 2 Country Nut & Grain pancakes and sugar-free maple syrup 18.59

Signature Entree

The Gladiator
Ground sirloin, fresh chopped spinach, green peppers, onions and tomatoes wrapped in a 6 egg white (with yolks upon request) omelette and topped with sliced avocado. (Mushrooms and blended cheese added at no additional cost upon request). Served with 2 Country Nut & Grain pancakes and sugar-free maple syrup 18.99

Scrambled Egg Whites & Spinach
6 Egg whites with chopped fresh spinach, cooked with Pam®. Served with fresh mild salsa. A high protein, fat free, low carb meal 8.99 Add black beans for 3.99

The Big Steak or Chicken Breakfast
An 8 oz savory steak or grilled chicken breast served with 3 eggs, 2 Country Nut & Grain pancakes and skillet fried diced red potatoes 18.99

Add a regular orange juice 3.09

7-Grain French Toast
The whole grain goodness of hearty multi-grain bread battered in egg whites. Lightly dusted with powdered sugar and served with sugar-free maple syrup 9.79

Coach's Oats
Steal cut and toasted Coach's Oats® served with walnuts, cinnamon, honey and your choice of diced 1/2 banana or raisins. An incredible tasting, great energy boost with healthy fats and sugars for sustained energy helps you to start the day off right 9.69

Iron Man Healthy Choices

Hearty Pancakes
3 buttermilk pancakes served with sugar-free syrup 7.99
or 2 Country Nut & Grain pancakes with sugar-free syrup 7.99

Fresh Fruit Bowl
A light and refreshing large bowl of seasonal fresh fruit 7.99

Veggie Scramble
Scrambled egg substitute loaded with tomatoes, fresh mushrooms, green peppers, onions, and spinach. Served with 2 buttermilk pancakes and sugar-free syrup 13.99 Add cheese .95

Simply Chicken
A tender, grilled chicken breast served with a fresh garden salad with reduced-calorie dressing and steamed broccoli 14.99

Simply Chicken Sandwich
A tender, grilled chicken breast on a toasted bun with crisp lettuce and fresh tomato. Served with a side salad with reduced-calorie dressing and a dill pickle spear 13.99

Cod Hollandaise
2 moist and tender cod filets pan-fried to perfection, then topped with rich hollandaise. Served with steamed broccoli and fresh lemon 14.29

Carb Conscience Meal
A juicy, T-Bone steak cooked just the way you like it. Served with steamed broccoli 18.99

Iron Model
Zubair Akbar a successful businessman, mountaineer, hiker, triathlon athlete and an avid runner. Shown here at the top of Mt. Fuji on a solo winter climb.

Food for thought...

Iron men and women live active lifestyles and eat accordingly, enjoying healthy portions of whole foods high in lean protein, good fats and complex carbohydrates. Diets vary greatly, and should, depending on your lifestyle and physical activities. The more intense your physical activity is (weight lifting, running, boxing, endurance sports, power lifting, etc.), the more calories you will need. Believe it or not, many so-called “bad” fats are not necessarily bad for you. Egg yolks, while containing cholesterol, does not raise your body’s cholesterol levels. In fact, diets with good fats (saturated and monounsaturated fats) help to regulate natural hormones and can actually increase natural testosterone levels which of course builds muscle. You may not aspire to being a bodybuilder or champion athlete, but men and women that increase their lean muscle mass can consume more calories.

The food items here in the Iron Man Healthy Choices are wholesome, healthy and nutritious. Those seeking to drop body fat should choose the higher protein, lower carbohydrate items, and those on higher calorie diets with active physical lifestyles should choose foods rich in complex carbohydrates for sustained energy. Always remember to follow a balanced diet. After all, God created food for our enjoyment. Eat in moderation. The more active you are the more calories you will need to consume. Eat up, stay active and enjoy life!

—Russ Niewiarowski, Russell Pain Training

Hearty Burgers & Sandwiches

100% all-beef burgers and sandwiches served with a pickle spear and onion rings or seasoned fries, or with seasoned diced red potatoes add 2.19

Cheeseburger
A thick, juicy burger with your choice of cheese, topped with lettuce, tomato, red onion and mayo on a grilled bun 12.99
Without cheese \$11.99

Chicken Stack Sandwich
Grilled chicken breast strips, green peppers and onions with Provolone cheese, crisp bacon, Ranch dressing, lettuce, tomatoes and mayo on a grilled roll 14.99

Grilled Turkey Stack Sandwich
Tender sliced turkey, green peppers and onions with Swiss cheese, lettuce, tomatoes and mayo on grilled roll 14.99

Double Cheeseburger
2 thick, juicy burgers with American and Provolone cheese, topped with lettuce, tomato, red onion and mayo on a grilled bun. 15.59

Double Decker BLT
A mouth watering sandwich with 6 strips of bacon, lettuce, tomatoes, and mayo on your choice of toast 13.99

Philly Cheese Steak Sandwich
Grilled Philly steak and grilled onions topped with melted American cheese and mayo served on a grilled roll 15.69

BBQ Bacon Cheeseburger
Basted with BBQ sauce and topped with Cheddar cheese, bacon and red onion, served on a grilled bun 15.29

Patty Melt
A thick burger smothered with grilled onions and American cheese, served on grilled rye bread 13.99

International Club Sandwich
A delicious triple-decker with turkey, bacon, lettuce, tomatoes and mayo on your choice of toast 13.99

Bacon & Egg Cheeseburger
A juicy burger topped with Cheddar cheese, 1 egg cooked over-medium with crisp bacon on a grilled bun with lettuce, tomato, red onion and mayo 14.49

1/2 Sandwich with Soup or Salad
Your choice of Ham, Turkey, or BLT on your choice of white, wheat or sourdough bread (does not includes sides) 9.99

ABC Burger
A juicy burger topped with avocado, 2 strips of bacon and American cheese make for a thick and juicy, mouth watering burger 15.99

Fish Sandwich
Crispy fried, beer-battered fish filets topped with melted American cheese and mayo served on a grilled bun with lettuce, tomato and tarter sauce 13.99

Signature Entree

Ham & Egg Melt
Grilled sourdough bread stuffed with ham, scrambled eggs, Swiss and American cheeses 12.99

Chicken Caesar Sandwich
Tender chicken breast on grilled sourdough bread with lettuce, tomatoes and our classic Caesar dressing 12.99

Crispy Chicken Wrap
Seasoned crispy chicken with lettuce, tomato, turkey bacon, cheese blend and avocado 14.99

NEW

Soups, Salads & Baskets

Soup of the Day
A hearty bowl of soup 4.79

Chicken Strip Spinach Salad
Fresh spinach topped with crispy fried chicken, hickory-smoked bacon pieces, shredded Parmesan and diced tomatoes. Tossed in honey mustard dressing and served with garlic bread 13.99

Grilled Chicken Caesar Salad
Grilled chicken breast served on romaine lettuce with Parmesan cheese and croutons, tossed in our Caesar dressing. Served with garlic bread 12.49 With chicken 13.49

Crispy Chicken Strips Basket
All white meat chicken strips breaded and crisp fried. Served with seasoned fries and honey mustard dipping sauce 13.49

House Salad
Mixed lettuce with tomatoes, cucumber and croutons 5.15

Signature Entree

Fried Shrimp Basket
6 jumbo shrimp fried to a golden brown and served with fresh lemon and spicy dipping sauce. Served with seasoned fries and garlic bread 14.99

Cobb Salad
Sliced eggs, ham, turkey and bacon with olives, tomatoes and avocados. Served with garlic bread 14.49

Fish & Chips Basket
Tender fish fillets battered and crisp fried. Includes seasoned fries and garlic cheese bread. Served with fresh lemon and tartar sauce 13.99 Add shrimp 8.99

Appetizers

Appetizer Plate
Mozzarella Cheese Sticks, Onion Rings and Crispy Chicken Strips served with honey mustard and marinara dipping sauces 14.99

Mozzarella Sticks
Mozzarella cheese lightly coated in bread crumbs and Italian seasoning and fried crispy. Served with marinara dipping sauce 9.99

Potato Pancakes
5 old-fashioned potato pancakes fried golden brown and served with sweet applesauce and sour cream 12.99

Chili Cheese Fries
Seasoned fries smothered with chili and Cheddar cheese 8.99

Chicken Quesadilla
Seasoned chicken in a warm flour tortilla with a blend of melted cheeses, green peppers, onions and tomatoes. Served with sour cream, avocado, jalapeños and salsa 13.99

Dinner Entrees

Signature Entree

T-Bone Steak
A big, juicy steak cooked just the way you like 22.99
Add fried shrimp 8.99

Old-Fashioned Pot Roast
Our tender pot roast is topped with onions and rich beef gravy 17.29

Fried Fish
Tender fish filets, battered and crispy fried. Served with lemon and tartar sauce 15.99

Steak & Shrimp
A tender 8 oz top sirloin steak smothered with melted Provolone cheese, grilled onions and mushrooms, plus 6 jumbo shrimp fried to a golden brown 18.99 With shrimp 19.99

Grilled Chicken Breast
A tender breast of chicken, lightly seasoned and grilled. Topped with your choice of BBQ or hollandaise sauce 15.79

Served with soup or salad, mixed vegetables, choice of potato: mashed, diced red potatoes, hash browns, seasoned French fries or [baked potato after 4pm], and garlic bread

Grilled Cod
2 tender cod filets, lightly dusted in seasoned flour then grilled to perfection and served with lemon and tartar sauce 15.99

Savory Pork Chops
2 lean and juicy 4 oz pork chops grilled to perfection 16.99

Country Fried Steak
Tender beef, dipped in batter and fried to a golden brown then smothered in country gravy 17.29

Crispy Chicken Strips
All white meat chicken strips, breaded and fried crisp to a golden brown 15.99

Golden Fried Shrimp
12 jumbo shrimp fried to a golden brown and served with fresh lemon and spicy dipping sauce 17.49

Desserts

Milkshake
Chocolate, vanilla or strawberry ice cream with whole milk 6.99

Ice Cream Sundae
A goblet of vanilla ice cream smothered with your choice of hot fudge, blueberry, cinnamon-apple or cool strawberry fruit topping plus whipped topping, nuts and a cherry 7.29

Kid's Ice Cream Sundae
A smaller version of our Ice Cream Sundae just for kids 4.99 (not shown)

Ice Cream Fruit Crepe
Our delicate fruit crepe is crowned with vanilla ice cream and whipped topping. Your choice of blueberry, cinnamon-apple or cool strawberry fruit topping 6.99

Ice Cream
2 large scoops of vanilla or chocolate ice cream with whipped topping 3.99

Crispy Banana Caramel Cheesecake
Rich, creamy cheesecake layered with chunks of banana and caramel, quick fried in a flaky pastry tortilla. Topped with powdered and cinnamon sugars, caramel sauce, sliced banana and whipped topping 7.99 Add ice cream 3.99

Senior Breakfasts over 55

Senior Gourmet Breakfast
2 eggs, 2 bacon strips or pork sausage links, hash browns and your choice of 2 Country Nut & Grain, Chocolate Chip or Buttermilk pancakes. 11.99

Senior Classic Combo
1 egg, 1 bacon strip, 1 pork sausage link, 1 ham, hash browns and 2 buttermilk pancakes 11.89

Senior Breakfast
2 eggs, 2 bacon strips or pork sausage links, hash browns and your choice of toast 11.79

Signature Entree

Senior Fruit Pancake Combo
1 egg, 1 bacon strip, 1 pork sausage link and a fruit-topped buttermilk pancake (your choice of blueberry, cinnamon-apple or cool strawberry fruit) 11.69

Senior Buttermilk Pancakes
3 country recipe buttermilk pancakes 7.99

Senior Omelette
Made with extra fluffiness and your choice of 2 ingredients (see page 5). Served with 2 buttermilk pancakes 11.29

Senior French Toast
4 triangles of French toast dusted with powdered sugar and served with 2 bacon strips or 2 pork sausage links 9.79

Senior Dinner Entrees over 55

Senior Old-Fashioned Pot Roast
Our tender pot roast is topped with onions and rich beef gravy. Served with vegetable of the day, choice of potato and garlic bread 13.99

Senior Grilled Cod
Tender cod filet dusted in seasoned flour then grilled to perfection. Served with vegetable of the day, choice of potato, garlic bread and fresh lemon 13.99

junior fruit pancake combo
Junior sized buttermilk pancake topped with fruit and whipped topping. Served with 1 egg, 1 strip of bacon and 1 pork sausage link 11.69

silver dollar pancakes
5 silver dollar-sized buttermilk pancakes served with 1 egg and 1 strip of bacon or sausage link 9.79

piggy's 'n blankies
2 pork sausage links rolled in buttermilk pancakes and served with hash browns 8.79

light 'n easy combo
Scrambled egg substitute served with 1 buttermilk pancake and sugar-free syrup 6.99

Signature Entree

rainbow cakes
3 buttermilk pancakes with your choice of glazes and rainbow sprinkles. Raspberry, chocolate or caramel 8.79

smiley face
A big chocolate chip pancake with whipped topping and chocolate chip smile. Buttermilk version is also available 8.79

junior waffle
Plain waffle and 2 bacon strips or pork sausage links 6.99
Add fruit topping 1.29

Add a cup of hot chocolate 2.99

kid's hamburger
A juicy burger served with seasoned fries 7.99 Add cheese .95

egg sandwich
1 egg, 1 strip of bacon and cheese on a toasted English muffin. Served with hash browns 7.99

cheese omelette
Fluffy eggs, filled with cheese. Served with 2 fluffy buttermilk pancakes 7.49 Add any ingredient for .95

mac 'n cheese
Cheesy pleasey mac 'n cheese served with a small bowl of seasonal fruit 9.99

junior cod
A moist, tender cod filet pan-fried to perfection. Served with steamed broccoli and fresh lemon 9.99

Add a regular glass of orange juice 3.09

grilled cheese sandwich
Served with seasoned fries 9.59

crispy chicken strips
Served with seasoned fries 7.99

fresh fruit in a bowl
A light and refreshing small bowl of seasonal fruit 3.99

Beverages

Juices

Orange, Apple, Tomato, Grapefruit, Cranberry or Passion Guava (no refills)
Regular 2.99, Large 3.69, Carafe 8.99

Milk

Skim Milk or 2%
Regular 2.89
Large 3.79
(no refills)
Chocolate Milk
Regular 2.99
Large 3.89

Soft Drinks

Pepsi, Diet Pepsi, Sierra Mist, Dr. Pepper, Tropicana Fruit Punch, Root Beer, Pink Lemonade, Raspberry Iced Tea (free refills) 2.99

Orange Juice

Cranberry Juice

Passion Guava Juice

Milk

Pepsi

Iced Tea

Pancakes R Us Gift Card

Available from \$5.00 to \$50.00 per card

Hot Chocolate

Topped with whipped topping and chocolate chips (no refills) 2.99

Coffee Carafe

Our smooth roast coffee served in a "always fresh" carafe. Regular or decaf 2.99 per person

Eggs and steaks can be cooked to order. Consuming raw or under cooked meats, poultry, seafood, shellfish or eggs may increase your risk of food borne illness, especially if you have certain medical conditions.

Substitutions available for an additional charge.
We reserve the right to refuse service to anyone.
Not responsible for personal belongings.