

**Ristorante Dine-in
Nutrition Information**

	Calories (kcal)	Calories from Fat (kcal)	Fat (g)	Saturated Fat (g)	Trans Fatty Acid (g)	Cholesterol (mg)	Sodium (mg)	Carbohydrates (g)	Total Dietary Fiber (g)	Total Sugars (g)	Protein (g)	Notes
Add: 1000 Island Dressing, 1 fl oz	140	120	13	2	0	10	290	6	0	5	0	
Add: 1000 Island Dressing, 3 fl oz	420	350	39	6	0	30	870	18	0	15	0	
Add: Bacon, 2 slices	150	110	12	4	0	30	490	0	0	0	11	
Add: BBQ Sauce, 3 fl oz	210	5	0	0	0	-	830	50	1	41	1	
Add: Bleu Cheese Dressing, 1 fl oz	110	90	10	3.5	0	15	220	1	0	1	1	
Add: Bleu Cheese Dressing, 3 fl oz	320	280	31	10	0	45	670	3	0	2	4	
Add: Bleu Cheese Dressing, 6 fl oz	630	570	63	20	0	95	1330	7	0	3	7	
Add: Caesar Dressing, 1 fl oz	120	120	13	2	0	5	280	1	0	1	1	
Add: Caesar Dressing, 3 fl oz	360	350	39	6	0	20	840	3	0	3	3	
Add: Cheese, American, 1 slice	70	50	6	4	0	15	340	0	0	0	4	
Add: Cheese, Cheddar, 1 slice	90	60	7	4	0	20	135	0	0	0	5	
Add: Cheese, Pepper Jack, 1 slice	90	60	7	4.5	0	25	140	0	0	0	6	
Add: Cheese, Provolone, 1 slice	80	50	6	3	0	15	180	0	0	0	5	
Add: Cheese, Swiss, 1 slice	50	35	4	2.5	0	15	230	0	0	0	3	
Add: Chipotle Ranch Dressing, 1 fl oz	110	100	11	2.5	0	10	270	1	0	1	1	
Add: Chipotle Ranch Dressing, 3 fl oz	340	310	34	7	0	30	800	4	0	3	2	
Add: Creamy Italian Dressing, 1 fl oz	110	100	11	2	0	10	240	1	0	1	1	
Add: Creamy Italian Dressing, 3 fl oz	320	300	33	6	0	25	730	4	0	3	2	
Add: French Dressing, 1 fl oz	100	60	7	1	0	0	160	11	1	8	0	
Add: French Dressing, 3 fl oz	300	190	21	3	0	0	480	33	3	24	0	
Add: Grilled Chicken, 2 oz	70	20	2	0.5	0	25	500	0	0	0	11	
Add: Grilled Chicken, 4 oz	130	35	4	1.5	0	55	1000	0	0	0	23	
Add: Grilled Chicken, 6 oz	200	50	6	2	0	80	1500	0	0	0	34	
Add: Honey Mustard, 3 fl oz	390	320	36	6	0	30	540	21	0	18	3	
Add: Italian Dressing, 1 fl oz	90	80	9	1.5	0	0	220	2	0	2	0	
Add: Italian Dressing, 3 fl oz	270	240	27	4.5	0	0	670	5	0	5	0	
Add: Lo-Cal Ranch Dressing, 1 fl oz	80	60	7	1.5	0	20	210	3	0	1	1	
Add: Lo-Cal Ranch Dressing, 3 fl oz	230	190	21	5	0	55	620	9	0	2	2	
Add: Ranch Dressing, 1 fl oz	110	100	11	2.5	0	10	240	1	0	1	1	
Add: Ranch Dressing, 3 fl oz	330	310	34	7	0	30	730	3	0	2	2	
Add: Ranch Dressing, 6 fl oz	660	610	68	14	0	55	1460	6	0	5	4	
Add: Raspberry Vinaigrette Dressing, 1 fl oz	30	0	0	0	0	0	250	8	0	7	0	
Add: Raspberry Vinaigrette Dressing, 3 fl oz	90	0	0	0	0	0	750	24	0	21	0	
American Dining Room: 4-Piece Chicken Dinner	1030	450	51	10	0	195	3030	88	6	3	55	Analysis includes roll, mashed potatoes and gravy.
American Dining Room: 4-Piece Chicken Dinner, All White Meat	1060	460	51	9	0	145	3190	91	6	3	57	Analysis includes roll, mashed potatoes and gravy.
American Dining Room: 4-Piece Chicken Tender Dinner	680	240	27	3.5	0	115	1890	52	3	1	60	Analysis does not include guest's choice of side or dipping sauce.
American Dining Room: BBQ Bacon Cheeseburger	1180	570	63	21	1.5	190	2490	84	3	48	63	Analysis does not include guest's choice of side.
American Dining Room: Classic Hamburger	650	360	40	12	1.5	140	1130	26	1	6	46	Analysis does not include guest's choice of cheese (for cheeseburger) or side.

**Ristorante Dine-in
Nutrition Information**

	Calories (kcal)	Calories from Fat (kcal)	Fat (g)	Saturated Fat (g)	Trans Fatty Acid (g)	Cholesterol (mg)	Sodium (mg)	Carbohydrates (g)	Total Dietary Fiber (g)	Total Sugars (g)	Protein (g)	Notes
American Dining Room: Southwestern Burger	790	470	52	18	1.5	170	1340	26	1	5	52	Analysis does not include guest's choice of side.
Appetizers Dining Room: Broasted Boneless Wings, BBQ	480	120	14	1.5	0	120	1800	34	2	14	54	Analysis does not include guest's choice of dressing.
Appetizers Dining Room: Broasted Boneless Wings, BBQ (1 Wing)	40	10	1	0	0	10	150	3	0	1	5	Analysis for 1 average wing. Analysis does not include guest's choice of dressing.
Appetizers Dining Room: Broasted Boneless Wings, Hot	420	130	14	1.5	0	120	2530	19	3	1	54	Analysis does not include guest's choice of dressing.
Appetizers Dining Room: Broasted Boneless Wings, Hot (1 Wing)	35	10	1	0	0	10	210	1	0	0	4	Analysis for 1 average wing. Analysis does not include guest's choice of dressing.
Appetizers Dining Room: Broasted Boneless Wings, Plain	410	120	14	1.5	0	120	1540	18	2	1	54	Analysis does not include guest's choice of dressing.
Appetizers Dining Room: Broasted Boneless Wings, Plain (1 Wing)	35	10	1	0	0	10	125	1	0	0	4	Analysis for 1 average wing. Analysis does not include guest's choice of dressing.
Appetizers Dining Room: Broasted Chicken Wings, BBQ	650	270	30	6	0	190	1870	50	3	34	44	Analysis does not include guest's choice of dressing.
Appetizers Dining Room: Broasted Chicken Wings, BBQ (1 Wing)	60	25	3	0.5	0	20	180	5	0	3	4	Analysis for 1 average wing. Analysis does not include guest's choice of dressing.
Appetizers Dining Room: Broasted Chicken Wings, Hot	510	280	32	6	0	190	3690	13	4	1	43	Analysis does not include guest's choice of dressing.
Appetizers Dining Room: Broasted Chicken Wings, Hot (1 Wing)	50	30	3	0.5	0	20	370	1	0	0	4	Analysis for 1 average wing. Analysis does not include guest's choice of dressing.
Appetizers Dining Room: Broasted Chicken Wings, Plain	480	270	30	6	0	190	1220	10	2	1	43	Analysis does not include guest's choice of dressing.
Appetizers Dining Room: Broasted Chicken Wings, Plain (1 Wing)	50	25	3	0.5	0	20	120	1	0	0	4	Analysis for 1 average wing. Analysis does not include guest's choice of dressing.
Appetizers Dining Room: Bruschetta Classico	850	270	30	5	0	5	2080	105	5	5	17	
Appetizers Dining Room: Bruschetta Classico (1 Serving)	210	70	8	1.5	0	0	520	26	1	1	4	Recipe yields 4 servings; analysis for 1 serving.
Appetizers Dining Room: Bruschetta Florentine	1090	440	49	18	0	75	2750	115	7	8	24	
Appetizers Dining Room: Bruschetta Florentine (1 Serving)	270	110	12	4.5	0	20	690	29	2	2	6	Recipe yields 4 servings; analysis for 1 serving.
Appetizers Dining Room: Fried Calamari	1110	640	71	12	0	430	2570	75	5	15	44	
Appetizers Dining Room: Fried Provolone	1140	790	88	27	1	200	2030	43	9	13	47	
Appetizers Dining Room: Fried Provolone (1 Serving)	290	200	22	7	0	50	510	11	2	3	12	Recipe yields 4 servings; analysis for 1 serving.
Appetizers Dining Room: Onion Straws	1320	830	93	14	0	45	2340	107	7	14	13	
Appetizers Dining Room: Parmesan Truffle Fries	1210	740	83	15	0	45	3230	95	9	3	21	
Appetizers Dining Room: Spinach and Artichoke Dip	1530	900	101	42	0	220	2860	123	15	14	29	
Breads Dining Room: Cinnamon Breadtwists, Order	2300	740	86	14	0.5	35	2070	349	9	98	35	
Breads Dining Room: Cinnamon Breadtwist, Single	770	250	29	5	0	10	690	116	3	33	12	
Breads Dining Room: Cinnamon Dipping Twists	2730	1100	126	21	1	35	2390	368	9	116	35	
Breads Dining Room: Due Pane Formaggi "Two Cheese Bread"	820	430	48	19	3.5	100	2240	64	3	8	35	
Breads Dining Room: Garlic Breadtwists, Order	2070	790	91	11	2.5	5	2980	273	11	18	41	
Breads Dining Room: Garlic Breadtwist, Single	750	280	32	4	1	0	1430	100	5	11	15	
Breads Dining Room: Garlic Dipping Twists	2070	790	91	11	2.5	5	2980	273	11	18	41	
Breads Dining Room: Garlic Rolls, Order	450	200	22	11	1.5	40	1450	38	3	1	25	
Breads Dining Room: Cheese Rolls, Order	450	200	22	11	1.5	40	1450	38	3	1	25	
Desserts Dining Room: Biscotti	830	390	44	3.5	0	180	670	91	6	27	19	
Desserts Dining Room: Cannoli	760	340	38	22	0	65	190	86	0	49	15	

**Ristorante Dine-in
Nutrition Information**

	Calories (kcal)	Calories from Fat (kcal)	Fat (g)	Saturated Fat (g)	Trans Fatty Acid (g)	Cholesterol (mg)	Sodium (mg)	Carbohydrates (g)	Total Dietary Fiber (g)	Total Sugars (g)	Protein (g)	Notes
Desserts Dining Room: Chocolate Cake	980	500	55	30	0	110	670	107	5	73	11	
Desserts Dining Room: Cinnamon Bites	1590	610	70	15	1	35	1200	227	5	100	18	
Desserts Dining Room: Tiramisu	940	520	58	36	1.5	395	180	94	1	75	12	
Kids Dining Room: Baked Lasagna w/ Marinara	390	170	19	8	0	50	1270	43	7	15	17	Analysis does not include customer's choice of side or beverage.
Kids Dining Room: Baked Lasagna w/ Meat Sauce	420	190	21	10	0	65	1490	38	7	10	21	Analysis does not include customer's choice of side or beverage.
Kids Dining Room: Cheese Pizza	490	200	23	7	0	35	990	56	3	5	15	Analysis does not include customer's choice of side or beverage.
Kids Dining Room: Chicken Tenders	190	60	6	1	0	60	720	8	1	0	26	Analysis does not include customer's choice of dipping sauce, side or beverage.
Kids Dining Room: Hamburger Pizza	550	240	27	9	0	50	1390	58	4	5	20	Analysis does not include customer's choice of side or beverage.
Kids Dining Room: Mac & Cheese	540	240	27	13	0	55	1360	51	2	1	20	Analysis does not include customer's choice of side or beverage.
Kids Dining Room: Pasta w/ Marinara	260	40	4	0	0	0	670	49	6	10	9	Analysis does not include customer's choice of side or beverage.
Kids Dining Room: Pasta w/ Meat Sauce	280	50	6	1.5	0	10	810	46	6	7	12	Analysis does not include customer's choice of side or beverage.
Pasta Dining Room: Baked Lasagne Florentine, Dinner	1030	460	52	28	1	160	2800	102	14	24	41	Analysis does not include guest's choice of side.
Pasta Dining Room: Baked Lasagne Florentine, Lunch	550	260	29	16	0.5	95	1530	52	7	12	23	Analysis does not include guest's choice of side.
Pasta Dining Room: Baked Lasagne with Marinara Sauce, Dinner	800	280	31	13	0.5	75	2300	105	16	30	32	Analysis does not include guest's choice of side.
Pasta Dining Room: Baked Lasagne with Marinara Sauce, Lunch	440	170	19	8	0	50	1270	53	8	15	19	Analysis does not include guest's choice of side.
Pasta Dining Room: Baked Lasagne with Meat Sauce, Dinner	850	330	36	16	0.5	110	2730	94	14	21	41	Analysis does not include guest's choice of side.
Pasta Dining Room: Baked Lasagne with Meat Sauce, Lunch	470	190	21	10	0	65	1490	47	7	11	23	Analysis does not include guest's choice of side.
Pasta Dining Room: Baked Meatballs	1150	480	53	17	1	495	3270	107	18	34	64	Analysis does not include guest's choice of side.
Pasta Dining Room: Baked Mostaccioli with Marinara Sauce, Dinner	770	280	31	13	0.5	75	2520	99	16	30	31	Analysis does not include guest's choice of side.
Pasta Dining Room: Baked Mostaccioli with Marinara Sauce, Lunch	470	170	19	8	0	50	1420	59	8	15	20	Analysis does not include guest's choice of side.
Pasta Dining Room: Baked Mostaccioli with Meat Sauce, Dinner	820	330	36	16	0.5	110	2950	88	14	21	40	Analysis does not include guest's choice of side.
Pasta Dining Room: Baked Mostaccioli with Meat Sauce, Lunch	500	190	22	10	0	65	1640	53	7	11	24	Analysis does not include guest's choice of side.
Pasta Dining Room: Caldo E Nudo, Dinner	1400	800	90	31	1.5	115	3760	117	8	2	30	Analysis does not include guest's choice of side.
Pasta Dining Room: Caldo E Nudo, Lunch	730	370	42	14	1	50	1730	74	5	2	15	Analysis does not include guest's choice of side.
Pasta Dining Room: Chicken Parmesan	1190	460	51	17	1	275	3950	114	12	17	72	Analysis does not include guest's choice of side.
Pasta Dining Room: Create Your Own Pasta Dinner: Alfredo Sauce, 16 fl oz	860	590	67	29	6	130	1710	46	1	20	23	
Pasta Dining Room: Create Your Own Pasta Dinner: Arrabbiata Sauce, 16 fl oz	930	380	42	6	0	0	6940	104	15	62	14	
Pasta Dining Room: Create Your Own Pasta Dinner: Beer Cheese Sauce, 16 fl oz	630	400	45	16	0	60	1950	35	2	13	18	
Pasta Dining Room: Create Your Own Pasta Dinner: Black Olives, 1 oz (5 Ingredients)	35	25	3	0	0	0	210	2	1	0	0	
Pasta Dining Room: Create Your Own Pasta Dinner: Black Olives, 1.5 oz (4 Ingredients)	50	40	4.5	0.5	0	0	310	3	1	0	0	
Pasta Dining Room: Create Your Own Pasta Dinner: Black Olives, 2 oz (3 Ingredients)	70	50	6	1	0	0	420	4	2	0	0	
Pasta Dining Room: Create Your Own Pasta Dinner: Black Olives, 3 oz (2 Ingredients)	100	80	9	1	0	0	630	5	3	0	1	

**Ristorante Dine-in
Nutrition Information**

	Calories (kcal)	Calories from Fat (kcal)	Fat (g)	Saturated Fat (g)	Trans Fatty Acid (g)	Cholesterol (mg)	Sodium (mg)	Carbohydrates (g)	Total Dietary Fiber (g)	Total Sugars (g)	Protein (g)	Notes
Pasta Dining Room: Create Your Own Pasta Dinner: Black Olives, 6 oz	200	160	18	2.5	0	0	1250	11	5	0	1	
Pasta Dining Room: Create Your Own Pasta Dinner: Canadian Bacon, 1 oz (5 Ingredients)	35	15	1.5	0.5	0	25	350	1	0	1	5	
Pasta Dining Room: Create Your Own Pasta Dinner: Canadian Bacon, 1.5 oz (4 Ingredients)	50	20	2	1	0	35	520	1	0	1	7	
Pasta Dining Room: Create Your Own Pasta Dinner: Canadian Bacon, 2 oz (3 Ingredients)	70	25	3	1	0	45	700	2	0	2	9	
Pasta Dining Room: Create Your Own Pasta Dinner: Canadian Bacon, 3 oz (2 Ingredients)	100	40	4.5	1.5	0	70	1050	3	0	3	14	
Pasta Dining Room: Create Your Own Pasta Dinner: Canadian Bacon, 6 oz	200	80	9	3.5	0	135	2090	5	0	5	27	
Pasta Dining Room: Create Your Own Pasta Dinner: Cheese Tortellini, 12 oz	710	120	14	9	0	85	950	112	7	3	31	
Pasta Dining Room: Create Your Own Pasta Dinner: Fettuccine, 12 oz	530	30	3	0.5	0	0	450	104	6	2	20	
Pasta Dining Room: Create Your Own Pasta Dinner: Green Olives, 1 oz (5 Ingredients)	40	40	4.5	0.5	0	0	440	1	1	0	0	
Pasta Dining Room: Create Your Own Pasta Dinner: Green Olives, 1.5 oz (4 Ingredients)	60	60	7	1	0	0	660	2	1	0	0	
Pasta Dining Room: Create Your Own Pasta Dinner: Green Olives, 2 oz (3 Ingredients)	80	80	9	1	0	0	880	2	2	0	1	
Pasta Dining Room: Create Your Own Pasta Dinner: Green Olives, 3 oz (2 Ingredients)	120	120	13	1.5	0	0	1320	3	3	0	1	
Pasta Dining Room: Create Your Own Pasta Dinner: Green Olives, 6 oz	250	230	26	3.5	0	0	2650	7	6	1	2	
Pasta Dining Room: Create Your Own Pasta Dinner: Green Peppers, 1 oz (5 Ingredients)	10	0	0	0	0	0	0	2	1	1	0	
Pasta Dining Room: Create Your Own Pasta Dinner: Green Peppers, 1.5 oz (4 Ingredients)	10	0	0	0	0	0	0	3	1	1	0	
Pasta Dining Room: Create Your Own Pasta Dinner: Green Peppers, 2 oz (3 Ingredients)	15	0	0	0	0	0	0	4	1	1	1	
Pasta Dining Room: Create Your Own Pasta Dinner: Green Peppers, 3 oz (2 Ingredients)	25	0	0	0	0	0	0	5	2	2	1	
Pasta Dining Room: Create Your Own Pasta Dinner: Green Peppers, 6 oz	45	5	0	0	0	0	0	11	2	5	2	
Pasta Dining Room: Create Your Own Pasta Dinner: Grilled Chicken, 1 oz (5 Ingredients)	35	10	1	0	0	15	250	0	0	0	6	
Pasta Dining Room: Create Your Own Pasta Dinner: Grilled Chicken, 1.5 oz (4 Ingredients)	50	15	1.5	0.5	0	20	380	0	0	0	9	
Pasta Dining Room: Create Your Own Pasta Dinner: Grilled Chicken, 2 oz (3 Ingredients)	70	20	2	0.5	0	25	500	0	0	0	11	
Pasta Dining Room: Create Your Own Pasta Dinner: Grilled Chicken, 3 oz (2 Ingredients)	100	25	3	1	0	40	750	0	0	0	17	
Pasta Dining Room: Create Your Own Pasta Dinner: Grilled Chicken, 6 oz	200	50	6	2	0	80	1500	0	0	0	34	
Pasta Dining Room: Create Your Own Pasta Dinner: Ground Italian Sausage, 1 oz (5 Ingredients)	70	40	4.5	1.5	0	15	230	2	1	0	5	
Pasta Dining Room: Create Your Own Pasta Dinner: Ground Italian Sausage, 1.5 oz (4 Ingredients)	100	60	7	2.5	0	20	350	2	2	0	7	
Pasta Dining Room: Create Your Own Pasta Dinner: Ground Italian Sausage, 2 oz (3 Ingredients)	130	80	9	3	0	25	470	3	2	0	9	
Pasta Dining Room: Create Your Own Pasta Dinner: Ground Italian Sausage, 3 oz (2 Ingredients)	200	120	14	4.5	0	40	700	5	3	0	14	
Pasta Dining Room: Create Your Own Pasta Dinner: Ground Italian Sausage, 6 oz	390	250	27	9	0	75	1400	9	6	0	27	
Pasta Dining Room: Create Your Own Pasta Dinner: Ham, 1 oz (5 Ingredients)	30	10	1	0	0	15	310	0	0	0	5	
Pasta Dining Room: Create Your Own Pasta Dinner: Ham, 1.5 oz (4 Ingredients)	45	15	1.5	0.5	0	20	470	0	0	0	7	
Pasta Dining Room: Create Your Own Pasta Dinner: Ham, 2 oz (3 Ingredients)	60	20	2	0.5	0	25	620	1	0	1	10	
Pasta Dining Room: Create Your Own Pasta Dinner: Ham, 3 oz (2 Ingredients)	90	30	3	1	0	40	930	1	0	1	14	
Pasta Dining Room: Create Your Own Pasta Dinner: Ham, 6 oz	180	60	6	2	0	80	1870	2	0	2	29	
Pasta Dining Room: Create Your Own Pasta Dinner: Hamburger, 1 oz (5 Ingredients)	60	30	3.5	1.5	0	15	400	2	1	0	5	
Pasta Dining Room: Create Your Own Pasta Dinner: Hamburger, 1.5 oz (4 Ingredients)	80	50	5	2.5	0	25	610	2	2	0	7	
Pasta Dining Room: Create Your Own Pasta Dinner: Hamburger, 2 oz (3 Ingredients)	110	60	7	3	0	30	810	3	2	1	9	
Pasta Dining Room: Create Your Own Pasta Dinner: Hamburger, 3 oz (2 Ingredients)	170	100	11	4.5	0	45	1210	5	3	1	14	
Pasta Dining Room: Create Your Own Pasta Dinner: Hamburger, 6 oz	330	190	21	9	0	90	2430	9	6	2	27	
Pasta Dining Room: Create Your Own Pasta Dinner: Jalapenos, 1 oz (5 Ingredients)	0	0	0	0	0	0	470	0	0	0	0	
Pasta Dining Room: Create Your Own Pasta Dinner: Jalapenos, 1.5 oz (4 Ingredients)	0	0	0	0	0	0	700	0	0	0	0	

**Ristorante Dine-in
Nutrition Information**

	Calories (kcal)	Calories from Fat (kcal)	Fat (g)	Saturated Fat (g)	Trans Fatty Acid (g)	Cholesterol (mg)	Sodium (mg)	Carbohydrates (g)	Total Dietary Fiber (g)	Total Sugars (g)	Protein (g)	Notes
Pasta Dining Room: Create Your Own Pasta Dinner: Jalapenos, 2 oz (3 Ingredients)	0	0	0	0	0	0	930	0	0	0	0	
Pasta Dining Room: Create Your Own Pasta Dinner: Jalapenos, 3 oz (2 Ingredients)	0	0	0	0	0	0	1400	0	0	0	0	
Pasta Dining Room: Create Your Own Pasta Dinner: Jalapenos, 6 oz	45	15	1.5	0	0	0	2840	8	4	4	2	
Pasta Dining Room: Create Your Own Pasta Dinner: Marinara Sauce, 16 fl oz	340	110	13	0	0	0	2070	60	17	38	9	
Pasta Dining Room: Create Your Own Pasta Dinner: Meat Sauce, 16 fl oz	400	180	20	5	0	50	2650	45	15	26	20	
Pasta Dining Room: Create Your Own Pasta Dinner: Meatballs, 1 oz (5 Ingredients)	70	40	4.5	1.5	0	60	170	2	0	0	6	
Pasta Dining Room: Create Your Own Pasta Dinner: Meatballs, 1.5 oz (4 Ingredients)	110	60	7	2.5	0	90	260	4	0	0	8	
Pasta Dining Room: Create Your Own Pasta Dinner: Meatballs, 2 oz (3 Ingredients)	150	80	9	3.5	0	120	340	5	0	0	11	
Pasta Dining Room: Create Your Own Pasta Dinner: Meatballs, 3 oz (2 Ingredients)	220	120	13	5	0	185	510	7	1	0	17	
Pasta Dining Room: Create Your Own Pasta Dinner: Meatballs, 6 oz	450	240	27	10	1	365	1030	14	1	1	34	
Pasta Dining Room: Create Your Own Pasta Dinner: Mostaccioli, 12 oz	530	30	3	0.5	0	0	450	104	6	2	20	
Pasta Dining Room: Create Your Own Pasta Dinner: Onions, 1 oz (5 Ingredients)	10	0	0	0	0	0	0	3	0	1	0	
Pasta Dining Room: Create Your Own Pasta Dinner: Onions, 1.5 oz (4 Ingredients)	15	0	0	0	0	0	0	4	1	2	0	
Pasta Dining Room: Create Your Own Pasta Dinner: Onions, 2 oz (3 Ingredients)	25	0	0	0	0	0	0	5	1	2	1	
Pasta Dining Room: Create Your Own Pasta Dinner: Onions, 3 oz (2 Ingredients)	35	0	0	0	0	0	0	8	1	4	1	
Pasta Dining Room: Create Your Own Pasta Dinner: Onions, 6 oz	70	0	0	0	0	0	5	16	3	7	2	
Pasta Dining Room: Create Your Own Pasta Dinner: Pepperoni, 1 oz (5 Ingredients)	140	120	13	6	0	35	480	0	0	0	5	
Pasta Dining Room: Create Your Own Pasta Dinner: Pepperoni, 1.5 oz (4 Ingredients)	210	180	20	9	0	55	710	0	0	0	8	
Pasta Dining Room: Create Your Own Pasta Dinner: Pepperoni, 2 oz (3 Ingredients)	280	240	26	12	0	70	950	0	0	0	10	
Pasta Dining Room: Create Your Own Pasta Dinner: Pepperoni, 3 oz (2 Ingredients)	430	360	39	18	0	105	1430	0	0	0	15	
Pasta Dining Room: Create Your Own Pasta Dinner: Pepperoni, 6 oz	850	710	79	36	0	215	2860	0	0	0	30	
Pasta Dining Room: Create Your Own Pasta Dinner: Pesto Sauce, 16 fl oz	1520	1370	152	24	0	80	2880	16	8	0	32	
Pasta Dining Room: Create Your Own Pasta Dinner: Pinched Italian Sausage, 1 oz (5 Ingredients)	90	70	8	2.5	0	20	270	1	0	0	5	
Pasta Dining Room: Create Your Own Pasta Dinner: Pinched Italian Sausage, 1.5 oz (4 Ingredients)	140	100	11	4	0	25	400	2	1	0	7	
Pasta Dining Room: Create Your Own Pasta Dinner: Pinched Italian Sausage, 2 oz (3 Ingredients)	180	140	15	5	0	35	540	2	1	0	9	
Pasta Dining Room: Create Your Own Pasta Dinner: Pinched Italian Sausage, 3 oz (2 Ingredients)	270	210	23	8	0	55	800	3	1	0	14	
Pasta Dining Room: Create Your Own Pasta Dinner: Pinched Italian Sausage, 6 oz	550	410	46	15	0	105	1610	6	2	0	27	
Pasta Dining Room: Create Your Own Pasta Dinner: Prawns, 5 each	360	250	29	4	0	210	310	2	0	0	23	
Pasta Dining Room: Create Your Own Pasta Dinner: Ricotta Spinach Ravioli, 12 oz	850	280	31	20	0	270	1260	95	0	7	37	
Pasta Dining Room: Create Your Own Pasta Dinner: Rotini, 12 oz	530	30	3	0.5	0	0	450	104	6	2	20	
Pasta Dining Room: Create Your Own Pasta Dinner: Sausage Mushroom Sauce, 16 fl oz	890	430	47	11	0	90	4540	88	30	48	44	
Pasta Dining Room: Create Your Own Pasta Dinner: Sauteed Mushrooms, 6 oz	510	480	55	8	0	0	10	6	2	3	5	
Pasta Dining Room: Create Your Own Pasta Dinner: Shrimp (6 oz)	200	25	3	1	0	360	530	3	0	0	39	
Pasta Dining Room: Create Your Own Pasta Dinner: Shrimp, 1 oz (5 Ingredients)	35	5	0	0	0	60	90	0	0	0	6	
Pasta Dining Room: Create Your Own Pasta Dinner: Shrimp, 1.5 oz (4 Ingredients)	50	5	0.5	0	0	90	135	1	0	0	10	
Pasta Dining Room: Create Your Own Pasta Dinner: Shrimp, 2 oz (3 Ingredients)	70	10	1	0	0	120	180	1	0	0	13	
Pasta Dining Room: Create Your Own Pasta Dinner: Shrimp, 3 oz (2 Ingredients)	100	15	1.5	0	0	180	270	1	0	0	19	
Pasta Dining Room: Create Your Own Pasta Dinner: Sicilian Sauce, 16 fl oz	880	660	75	28	1.5	140	1510	34	2	14	24	
Pasta Dining Room: Create Your Own Pasta Dinner: Spaghetti, 12 oz	530	30	3	0.5	0	0	450	104	6	2	20	
Pasta Dining Room: Create Your Own Pasta Dinner: Spinach Fettuccine, 12 oz	490	20	2.5	0	0	0	80	95	5	5	16	

**Ristorante Dine-in
Nutrition Information**

	Calories (kcal)	Calories from Fat (kcal)	Fat (g)	Saturated Fat (g)	Trans Fatty Acid (g)	Cholesterol (mg)	Sodium (mg)	Carbohydrates (g)	Total Dietary Fiber (g)	Total Sugars (g)	Protein (g)	Notes
Pasta Dining Room: Create Your Own Pasta Dinner: Tomatoes, 1 oz (5 Ingredients)	5	0	0	0	0	0	0	1	0	1	0	
Pasta Dining Room: Create Your Own Pasta Dinner: Tomatoes, 1.5 oz (4 Ingredients)	10	0	0	0	0	0	0	2	1	1	0	
Pasta Dining Room: Create Your Own Pasta Dinner: Tomatoes, 2 oz (3 Ingredients)	10	0	0	0	0	0	0	2	1	1	0	
Pasta Dining Room: Create Your Own Pasta Dinner: Tomatoes, 3 oz (2 Ingredients)	15	0	0	0	0	0	0	3	1	2	1	
Pasta Dining Room: Create Your Own Pasta Dinner: Tomatoes, 6 oz	30	5	0	0	0	0	10	7	2	4	1	
Pasta Dining Room: Create Your Own Pasta Dinner: Vodka Sauce, 16 fl oz	500	270	30	18	0	100	1850	35	5	20	5	
Pasta Dining Room: Create Your Own Pasta Lunch: Alfredo Sauce, 8 fl oz	430	290	33	15	3	65	860	23	1	10	12	
Pasta Dining Room: Create Your Own Pasta Lunch: Arrabbiata Sauce, 8 fl oz	470	190	21	3	0	0	3470	52	8	31	7	
Pasta Dining Room: Create Your Own Pasta Lunch: Beer Cheese Sauce, 8 fl oz	310	200	23	8	0	30	980	18	1	7	9	
Pasta Dining Room: Create Your Own Pasta Lunch: Black Olives, 0.5 oz (5 Ingredients)	15	15	1.5	0	0	0	105	1	0	0	0	
Pasta Dining Room: Create Your Own Pasta Lunch: Black Olives, 0.75 oz (4 Ingredients)	25	20	2.5	0	0	0	160	1	1	0	0	
Pasta Dining Room: Create Your Own Pasta Lunch: Black Olives, 1 oz (3 Ingredients)	35	25	3	0	0	0	210	2	1	0	0	
Pasta Dining Room: Create Your Own Pasta Lunch: Black Olives, 1.5 oz (2 Ingredients)	50	40	4.5	0.5	0	0	310	3	1	0	0	
Pasta Dining Room: Create Your Own Pasta Lunch: Black Olives, 3 oz	100	80	9	1	0	0	630	5	3	0	1	
Pasta Dining Room: Create Your Own Pasta Lunch: Canadian Bacon, 0.5 oz (5 Ingredients)	15	5	0.5	0	0	10	170	0	0	0	2	
Pasta Dining Room: Create Your Own Pasta Lunch: Canadian Bacon, 0.75 oz (4 Ingredients)	25	10	1	0	0	15	260	1	0	1	3	
Pasta Dining Room: Create Your Own Pasta Lunch: Canadian Bacon, 1 oz (3 Ingredients)	35	15	1.5	0.5	0	25	350	1	0	1	5	
Pasta Dining Room: Create Your Own Pasta Lunch: Canadian Bacon, 1.5 oz (2 Ingredients)	50	20	2	1	0	35	520	1	0	1	7	
Pasta Dining Room: Create Your Own Pasta Lunch: Canadian Bacon, 3 oz	100	40	4.5	1.5	0	70	1050	3	0	3	14	
Pasta Dining Room: Create Your Own Pasta Lunch: Cheese Tortellini, 8 oz	480	80	9	6	0	55	640	75	5	2	20	
Pasta Dining Room: Create Your Own Pasta Lunch: Fettuccine, 8 oz	360	20	2	0	0	0	300	69	4	1	13	
Pasta Dining Room: Create Your Own Pasta Lunch: Green Olives, 0.5 oz (5 Ingredients)	20	20	2	0	0	0	220	1	0	0	0	
Pasta Dining Room: Create Your Own Pasta Lunch: Green Olives, 0.75 oz (4 Ingredients)	30	30	3.5	0	0	0	330	1	1	0	0	
Pasta Dining Room: Create Your Own Pasta Lunch: Green Olives, 1 oz (3 Ingredients)	40	40	4.5	0.5	0	0	440	1	1	0	0	
Pasta Dining Room: Create Your Own Pasta Lunch: Green Olives, 1.5 oz (2 Ingredients)	60	60	7	1	0	0	660	2	1	0	0	
Pasta Dining Room: Create Your Own Pasta Lunch: Green Olives, 3 oz	120	120	13	1.5	0	0	1320	3	3	0	1	
Pasta Dining Room: Create Your Own Pasta Lunch: Green Peppers, 0.5 oz (5 Ingredients)	5	0	0	0	0	0	0	1	0	0	0	
Pasta Dining Room: Create Your Own Pasta Lunch: Green Peppers, 0.75 oz (4 Ingredients)	5	0	0	0	0	0	0	1	0	1	0	
Pasta Dining Room: Create Your Own Pasta Lunch: Green Peppers, 1 oz (3 Ingredients)	10	0	0	0	0	0	0	2	1	1	0	
Pasta Dining Room: Create Your Own Pasta Lunch: Green Peppers, 1.5 oz (2 Ingredients)	10	0	0	0	0	0	0	3	1	1	0	
Pasta Dining Room: Create Your Own Pasta Lunch: Green Peppers, 3 oz	25	0	0	0	0	0	0	5	1	3	1	
Pasta Dining Room: Create Your Own Pasta Lunch: Grilled Chicken, 0.5 oz (5 Ingredients)	15	5	0.5	0	0	5	125	0	0	0	3	
Pasta Dining Room: Create Your Own Pasta Lunch: Grilled Chicken, 0.75 oz (4 Ingredients)	25	5	1	0	0	10	190	0	0	0	4	
Pasta Dining Room: Create Your Own Pasta Lunch: Grilled Chicken, 1 oz (3 Ingredients)	35	10	1	0	0	15	250	0	0	0	6	
Pasta Dining Room: Create Your Own Pasta Lunch: Grilled Chicken, 1.5 oz (2 Ingredients)	50	15	1.5	0.5	0	20	380	0	0	0	9	
Pasta Dining Room: Create Your Own Pasta Lunch: Grilled Chicken, 3 oz	100	25	3	1	0	40	750	0	0	0	17	
Pasta Dining Room: Create Your Own Pasta Lunch: Ground Italian Sausage, 0.5 oz (5 Ingredients)	35	20	2.5	1	0	5	115	1	1	0	2	
Pasta Dining Room: Create Your Own Pasta Lunch: Ground Italian Sausage, 0.75 oz (4 Ingredients)	50	30	3.5	1	0	10	170	1	1	0	3	
Pasta Dining Room: Create Your Own Pasta Lunch: Ground Italian Sausage, 1 oz (3 Ingredients)	70	40	4.5	1.5	0	15	230	2	1	0	5	
Pasta Dining Room: Create Your Own Pasta Lunch: Ground Italian Sausage, 1.5 oz (2 Ingredients)	100	60	7	2.5	0	20	350	2	2	0	7	

**Ristorante Dine-in
Nutrition Information**

	Calories (kcal)	Calories from Fat (kcal)	Fat (g)	Saturated Fat (g)	Trans Fatty Acid (g)	Cholesterol (mg)	Sodium (mg)	Carbohydrates (g)	Total Dietary Fiber (g)	Total Sugars (g)	Protein (g)	Notes
Pasta Dining Room: Create Your Own Pasta Lunch: Ground Italian Sausage, 3 oz	200	120	14	4.5	0	40	700	5	3	0	14	
Pasta Dining Room: Create Your Own Pasta Lunch: Ham, 0.5 oz (5 Ingredients)	15	5	0.5	0	0	5	160	0	0	0	2	
Pasta Dining Room: Create Your Own Pasta Lunch: Ham, 0.75 oz (4 Ingredients)	20	5	1	0	0	10	230	0	0	0	4	
Pasta Dining Room: Create Your Own Pasta Lunch: Ham, 1 oz (3 Ingredients)	30	10	1	0	0	15	310	0	0	0	5	
Pasta Dining Room: Create Your Own Pasta Lunch: Ham, 1.5 oz (2 Ingredients)	45	15	1.5	0.5	0	20	470	0	0	0	7	
Pasta Dining Room: Create Your Own Pasta Lunch: Ham, 3 oz	90	30	3	1	0	40	930	1	0	1	14	
Pasta Dining Room: Create Your Own Pasta Lunch: Hamburger, 0.5 oz (5 Ingredients)	30	15	2	1	0	10	200	1	1	0	2	
Pasta Dining Room: Create Your Own Pasta Lunch: Hamburger, 0.75 oz (4 Ingredients)	40	25	2.5	1	0	10	300	1	1	0	3	
Pasta Dining Room: Create Your Own Pasta Lunch: Hamburger, 1 oz (3 Ingredients)	60	30	3.5	1.5	0	15	400	2	1	0	5	
Pasta Dining Room: Create Your Own Pasta Lunch: Hamburger, 1.5 oz (2 Ingredients)	80	50	5	2.5	0	25	610	2	2	0	7	
Pasta Dining Room: Create Your Own Pasta Lunch: Hamburger, 3 oz	170	100	11	4.5	0	45	1210	5	3	1	14	
Pasta Dining Room: Create Your Own Pasta Lunch: Jalapenos, 0.5 oz (5 Ingredients)	0	0	0	0	0	0	230	0	0	0	0	
Pasta Dining Room: Create Your Own Pasta Lunch: Jalapenos, 0.75 oz (4 Ingredients)	0	0	0	0	0	0	350	0	0	0	0	
Pasta Dining Room: Create Your Own Pasta Lunch: Jalapenos, 1 oz (3 Ingredients)	0	0	0	0	0	0	470	0	0	0	0	
Pasta Dining Room: Create Your Own Pasta Lunch: Jalapenos, 1.5 oz (2 Ingredients)	0	0	0	0	0	0	700	0	0	0	0	
Pasta Dining Room: Create Your Own Pasta Lunch: Jalapenos, 3 oz	25	5	1	0	0	0	1420	4	2	2	1	
Pasta Dining Room: Create Your Own Pasta Lunch: Marinara Sauce, 8 fl oz	170	60	6	0	0	0	1040	30	9	19	4	
Pasta Dining Room: Create Your Own Pasta Lunch: Meat Sauce, 8 fl oz	200	90	10	2.5	0	25	1330	22	7	13	10	
Pasta Dining Room: Create Your Own Pasta Lunch: Meatballs, 0.5 oz (5 Ingredients)	35	20	2	1	0	30	85	1	0	0	3	
Pasta Dining Room: Create Your Own Pasta Lunch: Meatballs, 0.75 oz (4 Ingredients)	60	30	3.5	1.5	0	45	130	2	0	0	4	
Pasta Dining Room: Create Your Own Pasta Lunch: Meatballs, 1 oz (3 Ingredients)	70	40	4.5	1.5	0	60	170	2	0	0	6	
Pasta Dining Room: Create Your Own Pasta Lunch: Meatballs, 1.5 oz (2 Ingredients)	110	60	7	2.5	0	90	260	4	0	0	8	
Pasta Dining Room: Create Your Own Pasta Lunch: Meatballs, 3 oz	220	120	13	5	0	185	510	7	1	0	17	
Pasta Dining Room: Create Your Own Pasta Lunch: Mostaccioli, 8 oz	530	30	3	0.5	0	0	450	104	6	2	20	
Pasta Dining Room: Create Your Own Pasta Lunch: Onion, 0.5 oz (5 Ingredients)	5	0	0	0	0	0	0	1	0	1	0	
Pasta Dining Room: Create Your Own Pasta Lunch: Onion, 0.75 oz (4 Ingredients)	10	0	0	0	0	0	0	2	0	1	0	
Pasta Dining Room: Create Your Own Pasta Lunch: Onion, 1 oz (3 Ingredients)	10	0	0	0	0	0	0	3	0	1	0	
Pasta Dining Room: Create Your Own Pasta Lunch: Onion, 1.5 oz (2 Ingredients)	15	0	0	0	0	0	0	4	1	2	0	
Pasta Dining Room: Create Your Own Pasta Lunch: Onions, 3 oz	35	0	0	0	0	0	0	8	1	4	1	
Pasta Dining Room: Create Your Own Pasta Lunch: Pepperoni, 0.5 oz (5 Ingredients)	70	60	7	3	0	20	240	0	0	0	3	
Pasta Dining Room: Create Your Own Pasta Lunch: Pepperoni, 0.75 oz (4 Ingredients)	110	90	10	4.5	0	25	360	0	0	0	4	
Pasta Dining Room: Create Your Own Pasta Lunch: Pepperoni, 1 oz (3 Ingredients)	140	120	13	6	0	35	480	0	0	0	5	
Pasta Dining Room: Create Your Own Pasta Lunch: Pepperoni, 1.5 oz (2 Ingredients)	210	180	20	9	0	55	710	0	0	0	8	
Pasta Dining Room: Create Your Own Pasta Lunch: Pepperoni, 3 oz	430	360	39	18	0	105	1430	0	0	0	15	
Pasta Dining Room: Create Your Own Pasta Lunch: Pesto Sauce, 8 fl oz	760	680	76	12	0	40	1440	8	4	0	16	
Pasta Dining Room: Create Your Own Pasta Lunch: Pinched Italian Sausage, 0.5 oz (5 Ingredients)	45	35	4	1.5	0	10	135	1	0	0	2	
Pasta Dining Room: Create Your Own Pasta Lunch: Pinched Italian Sausage, 0.75 oz (4 Ingredients)	70	50	6	2	0	15	200	1	0	0	3	
Pasta Dining Room: Create Your Own Pasta Lunch: Pinched Italian Sausage, 1 oz (3 Ingredients)	90	70	8	2.5	0	20	270	1	0	0	5	
Pasta Dining Room: Create Your Own Pasta Lunch: Pinched Italian Sausage, 1.5 oz (2 Ingredients)	140	100	11	4	0	25	400	2	1	0	7	
Pasta Dining Room: Create Your Own Pasta Lunch: Pinched Italian Sausage, 3 oz	270	210	23	8	0	55	800	3	1	0	14	

**Ristorante Dine-in
Nutrition Information**

	Calories (kcal)	Calories from Fat (kcal)	Fat (g)	Saturated Fat (g)	Trans Fatty Acid (g)	Cholesterol (mg)	Sodium (mg)	Carbohydrates (g)	Total Dietary Fiber (g)	Total Sugars (g)	Protein (g)	Notes
Pasta Dining Room: Create Your Own Pasta Lunch: Prawns, 3 each	210	150	17	2.5	0	125	190	1	0	0	14	
Pasta Dining Room: Create Your Own Pasta Lunch: Ricotta Spinach Ravioli, 8 oz	570	180	20	14	0	180	840	64	0	5	25	
Pasta Dining Room: Create Your Own Pasta Lunch: Rotini, 8 oz	360	20	2	0	0	0	300	69	4	1	13	
Pasta Dining Room: Create Your Own Pasta Lunch: Sausage Mushroom Sauce, 8 fl oz	450	210	24	5	0	45	2270	44	15	24	22	
Pasta Dining Room: Create Your Own Pasta Lunch: Sautéed Mushrooms, 3 oz	260	240	27	4	0	0	0	3	1	2	3	
Pasta Dining Room: Create Your Own Pasta Lunch: Shrimp (3 oz)	100	15	1.5	0	0	180	270	1	0	0	19	
Pasta Dining Room: Create Your Own Pasta Lunch: Shrimp, 0.5 oz (5 Ingredients)	15	0	0	0	0	30	45	0	0	0	3	
Pasta Dining Room: Create Your Own Pasta Lunch: Shrimp, 0.75 oz (4 Ingredients)	25	5	0	0	0	45	65	0	0	0	5	
Pasta Dining Room: Create Your Own Pasta Lunch: Shrimp, 1 oz (3 Ingredients)	35	5	0	0	0	60	90	0	0	0	6	
Pasta Dining Room: Create Your Own Pasta Lunch: Shrimp, 1.5 oz (2 Ingredients)	50	5	0.5	0	0	90	135	1	0	0	10	
Pasta Dining Room: Create Your Own Pasta Lunch: Sicilian Sauce, 8 fl oz	440	330	37	14	1	70	760	17	1	7	12	
Pasta Dining Room: Create Your Own Pasta Lunch: Spaghetti, 8 oz	360	20	2	0	0	0	300	69	4	1	13	
Pasta Dining Room: Create Your Own Pasta Lunch: Spinach Fettuccine, 8 oz	320	15	1.5	0	0	0	55	63	3	3	11	
Pasta Dining Room: Create Your Own Pasta Lunch: Tomatoes, 0.5 oz (5 Ingredients)	5	0	0	0	0	0	0	1	0	0	0	
Pasta Dining Room: Create Your Own Pasta Lunch: Tomatoes, 0.75 oz (4 Ingredients)	5	0	0	0	0	0	0	1	0	1	0	
Pasta Dining Room: Create Your Own Pasta Lunch: Tomatoes, 1 oz (3 Ingredients)	5	0	0	0	0	0	0	1	0	1	0	
Pasta Dining Room: Create Your Own Pasta Lunch: Tomatoes, 1.5 oz (2 Ingredients)	10	0	0	0	0	0	0	2	1	1	0	
Pasta Dining Room: Create Your Own Pasta Lunch: Tomatoes, 3 oz	15	0	0	0	0	0	0	3	1	2	1	
Pasta Dining Room: Create Your Own Pasta Lunch: Vodka Sauce, 8 fl oz	250	140	15	9	0	50	930	18	3	10	3	
Pasta Dining Room: Express Lunch Baked Lasagne with Marinara Sauce	600	240	27	12	0.5	75	1650	67	10	18	26	Analysis does not include guest's choice of side.
Pasta Dining Room: Express Lunch Baked Lasagne with Meat Sauce	620	270	30	15	0.5	95	1900	61	9	13	31	Analysis does not include guest's choice of side.
Pasta Dining Room: Express Lunch Pasta with Marinara Sauce	440	60	7	0	0	0	1040	83	10	15	15	Analysis does not include guest's choice of side.
Pasta Dining Room: Express Lunch Pasta with Meat Sauce	460	80	9	2	0	20	1260	78	9	11	19	Analysis does not include guest's choice of side.
Pasta Dining Room: Express Lunch Primavera Casserole	530	240	26	13	0.5	65	1580	50	4	6	22	Analysis does not include guest's choice of side.
Pasta Dining Room: Fettuccine Alfredo, Dinner	1390	620	70	30	6	130	2150	150	7	21	43	Analysis does not include guest's choice of side.
Pasta Dining Room: Fettuccine Alfredo, Lunch	790	310	35	15	3	65	1150	92	5	11	25	Analysis does not include guest's choice of side.
Pasta Dining Room: L.A. Lasagne	810	380	42	3	0	15	1150	94	23	20	19	Analysis does not include guest's choice of side.
Pasta Dining Room: Manicotti	950	390	43	22	1	150	2170	96	13	22	50	Analysis does not include guest's choice of side.
Pasta Dining Room: Pasta Aglio E Olio, Dinner	1210	610	70	9	0	0	2030	109	8	3	21	Analysis does not include guest's choice of side.
Pasta Dining Room: Pasta Aglio E Olio, Lunch	830	440	50	7	0	0	1090	72	5	2	14	Analysis does not include guest's choice of side.
Pasta Dining Room: Pasta Alla Terra E Mare, Dinner	1520	720	82	24	3	310	2100	121	9	14	62	Analysis does not include guest's choice of side.
Pasta Dining Room: Pasta Alla Terra E Mare, Lunch	840	390	44	12	1.5	170	1060	70	6	8	35	Analysis does not include guest's choice of side.
Pasta Dining Room: Pasta Primavera, Dinner	950	410	45	21	1	105	2590	92	8	12	38	Analysis does not include guest's choice of side.
Pasta Dining Room: Pasta Primavera, Lunch	590	280	32	15	0.5	70	1660	51	4	8	24	Analysis does not include guest's choice of side.
Pasta Dining Room: Pasta with Marinara Sauce, Dinner	870	140	16	0.5	0	0	2520	164	23	40	28	Analysis does not include guest's choice of side.
Pasta Dining Room: Pasta with Marinara Sauce, Lunch	530	80	8	0	0	0	1340	99	13	20	18	Analysis does not include guest's choice of side.
Pasta Dining Room: Pasta with Meat Sauce, Dinner	940	200	23	5	0	50	3100	149	21	28	40	Analysis does not include guest's choice of side.
Pasta Dining Room: Pasta with Meat Sauce, Lunch	560	110	12	3	0	25	1620	92	12	14	23	Analysis does not include guest's choice of side.
Pasta Dining Room: Penne Alla Vodka, Dinner	1040	300	33	18	0	100	2300	139	11	22	25	Analysis does not include guest's choice of side.
Pasta Dining Room: Penne Alla Vodka, Lunch	610	150	17	9	0	50	1230	87	7	11	16	Analysis does not include guest's choice of side.

**Ristorante Dine-in
Nutrition Information**

	Calories (kcal)	Calories from Fat (kcal)	Fat (g)	Saturated Fat (g)	Trans Fatty Acid (g)	Cholesterol (mg)	Sodium (mg)	Carbohydrates (g)	Total Dietary Fiber (g)	Total Sugars (g)	Protein (g)	Notes
Pasta Dining Room: Penne Chicken Alfredo, Dinner	1170	560	63	30	3.5	190	2650	89	6	12	62	Analysis does not include guest's choice of side.
Pasta Dining Room: Penne Chicken Alfredo, Lunch	660	320	36	18	2	110	1520	49	3	6	36	Analysis does not include guest's choice of side.
Pasta Dining Room: Sausage Mushroom Ravioli, Dinner	1030	430	48	16	0	180	3930	105	23	39	49	Analysis does not include guest's choice of side.
Pasta Dining Room: Sausage Mushroom Ravioli, Lunch	660	280	31	10	0	110	2580	67	15	26	31	Analysis does not include guest's choice of side.
Pasta Dining Room: Shrimp Arrabbiata, Dinner	1340	480	54	8	0	210	4150	141	13	33	46	Analysis does not include guest's choice of side.
Pasta Dining Room: Shrimp Arrabbiata, Lunch	720	280	32	4.5	0	125	2110	71	6	16	25	Analysis does not include guest's choice of side.
Pasta Dining Room: Shrimp Scampi	1330	730	82	41	2.5	375	3220	93	5	2	49	Analysis does not include guest's choice of side.
Pasta Dining Room: Spaghetti and Meatballs, Dinner	1270	350	39	10	0.5	320	3420	176	24	41	58	Analysis does not include guest's choice of side.
Pasta Dining Room: Spaghetti and Meatballs, Lunch	720	180	20	5	0	160	1780	105	13	21	32	Analysis does not include guest's choice of side.
Pasta Dining Room: Spinach Ricotta Ravioli	710	500	56	14	2.5	90	830	35	2	4	15	Analysis does not include guest's choice of side.
Pasta Dining Room: Spring Tortellini	700	330	37	10	0	60	1130	68	7	5	25	Analysis does not include guest's choice of side.
Pasta Dining Room: Tortellini Maestoso, Dinner	1580	820	92	39	3	205	3020	136	9	12	49	Analysis does not include guest's choice of side.
Pasta Dining Room: Tortellini Maestoso, Lunch	920	440	50	21	2	115	1580	89	5	8	28	Analysis does not include guest's choice of side.
Pasta Dining Room: Val & Zena's Baked Lasagne with Marinara Sauce, Dinner	870	310	35	15	0.5	85	2460	109	17	31	38	Analysis does not include guest's choice of side.
Pasta Dining Room: Val & Zena's Baked Lasagne with Marinara Sauce, Lunch	470	190	21	9	0	55	1350	55	8	15	21	Analysis does not include guest's choice of side.
Pasta Dining Room: Val & Zena's Baked Lasagne with Meat Sauce, Dinner	910	360	40	18	0.5	120	2890	97	15	22	46	Analysis does not include guest's choice of side.
Pasta Dining Room: Val & Zena's Baked Lasagne with Meat Sauce, Lunch	500	210	23	11	0	75	1570	49	7	11	26	Analysis does not include guest's choice of side.
Pasta Dining Room: Val & Zena's Baked Mostaccioli with Marinara Sauce, Dinner	840	310	34	15	0.5	85	2680	103	16	31	37	Analysis does not include guest's choice of side.
Pasta Dining Room: Val & Zena's Baked Mostaccioli with Marinara Sauce, Lunch	500	190	21	9	0	55	1500	61	9	16	22	Analysis does not include guest's choice of side.
Pasta Dining Room: Val & Zena's Baked Mostaccioli with Meat Sauce, Dinner	880	360	40	18	0.5	120	3120	92	15	22	45	Analysis does not include guest's choice of side.
Pasta Dining Room: Val & Zena's Baked Mostaccioli with Meat Sauce, Lunch	530	210	23	11	0	75	1720	55	8	11	27	Analysis does not include guest's choice of side.
Pizza Dining Room: Create Your Own Pizza: Alfredo Sauce, 10"	20	15	1.5	0.5	0	5	40	1	0	0	1	Analysis for sauce on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Alfredo Sauce, 12"	25	20	2	1	0	5	55	1	0	1	1	Analysis for sauce on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Alfredo Sauce, 13"	35	25	2.5	1	0	5	65	2	0	1	1	Analysis for sauce on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Alfredo Sauce, 14"	20	15	1.5	0.5	0	5	40	1	0	0	1	Analysis for sauce on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Alfredo Sauce, 14" (Thin Crust)	30	20	2.5	1	0	5	65	2	0	1	1	Analysis for sauce on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Alfredo Sauce, 16"	25	20	2	1	0	5	55	1	0	1	1	Analysis for sauce on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Alfredo Sauce, 16" (Thin Crust)	35	25	3	1	0	5	70	2	0	1	1	Analysis for sauce on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Alfredo Sauce, 6"	15	10	1	0	0	0	25	1	0	0	0	Analysis for sauce on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Alfredo Sauce, 8"	25	20	2	1	0	5	55	1	0	1	1	Analysis for sauce on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Anchovies, 10"	10	5	0	0	0	5	300	0	0	0	1	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Anchovies, 12"	10	5	0	0	0	5	360	0	0	0	2	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Anchovies, 13"	10	5	0	0	0	5	410	0	0	0	2	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Anchovies, 14"	5	5	0	0	0	5	250	0	0	0	1	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Anchovies, 14" (Thin Crust)	10	5	0	0	0	5	410	0	0	0	2	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Anchovies, 16"	10	5	0	0	0	5	300	0	0	0	1	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Anchovies, 16" (Thin Crust)	10	5	0	0	0	5	410	0	0	0	2	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Anchovies, 6"	10	5	0	0	0	5	300	0	0	0	1	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Anchovies, 8"	10	5	0	0	0	5	410	0	0	0	2	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Artichokes, 10"	0	0	0	0	0	0	20	0	0	0	0	Analysis for topping on 1 slice.

**Ristorante Dine-in
Nutrition Information**

	Calories (kcal)	Calories from Fat (kcal)	Fat (g)	Saturated Fat (g)	Trans Fatty Acid (g)	Cholesterol (mg)	Sodium (mg)	Carbohydrates (g)	Total Dietary Fiber (g)	Total Sugars (g)	Protein (g)	Notes
Pizza Dining Room: Create Your Own Pizza: Artichokes, 12"	0	0	0	0	0	0	25	1	0	0	0	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Artichokes, 13"	5	0	0	0	0	0	25	1	0	0	0	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Artichokes, 14"	0	0	0	0	0	0	15	0	0	0	0	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Artichokes, 14" (Thin Crust)	5	0	0	0	0	0	25	1	0	0	0	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Artichokes, 16"	0	0	0	0	0	0	20	0	0	0	0	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Artichokes, 16" (Thin Crust)	5	0	0	0	0	0	30	1	0	0	0	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Artichokes, 6"	0	0	0	0	0	0	10	0	0	0	0	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Artichokes, 8"	0	0	0	0	0	0	20	0	0	0	0	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Bacon, 10"	20	15	1.5	0.5	0	10	100	0	0	0	2	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Bacon, 12"	25	15	1.5	1	0	10	120	0	0	0	2	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Bacon, 13"	30	20	2.5	1	0	15	160	0	0	0	3	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Bacon, 14"	15	10	1.5	0.5	0	5	90	0	0	0	1	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Bacon, 14" (Thin Crust)	25	20	2	1	0	10	150	0	0	0	2	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Bacon, 16"	25	15	1.5	1	0	10	120	0	0	0	2	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Bacon, 16" (Thin Crust)	30	20	2.5	1	0	15	160	0	0	0	3	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Bacon, 6"	15	10	1	0.5	0	5	80	0	0	0	1	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Bacon, 8"	25	15	1.5	1	0	10	120	0	0	0	2	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Banana Peppers, 10"	0	0	0	0	0	0	50	0	0	0	0	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Banana Peppers, 12"	0	0	0	0	0	0	75	0	0	0	0	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Banana Peppers, 13"	0	0	0	0	0	0	75	0	0	0	0	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Banana Peppers, 14"	0	0	0	0	0	0	40	0	0	0	0	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Banana Peppers, 14" (Thin Crust)	0	0	0	0	0	0	65	0	0	0	0	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Banana Peppers, 16"	0	0	0	0	0	0	50	0	0	0	0	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Banana Peppers, 16" (Thin Crust)	0	0	0	0	0	0	70	0	0	0	0	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Banana Peppers, 6"	0	0	0	0	0	0	40	0	0	0	0	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Banana Peppers, 8"	0	0	0	0	0	0	65	0	0	0	0	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: BBQ Sauce, 10"	25	0	0	0	0	-	105	6	0	5	0	Analysis for sauce on 1 slice.
Pizza Dining Room: Create Your Own Pizza: BBQ Sauce, 12"	35	0	0	0	0	-	140	8	0	7	0	Analysis for sauce on 1 slice.
Pizza Dining Room: Create Your Own Pizza: BBQ Sauce, 13"	45	0	0	0	0	-	170	10	0	9	0	Analysis for sauce on 1 slice.
Pizza Dining Room: Create Your Own Pizza: BBQ Sauce, 14"	25	0	0	0	0	-	105	6	0	5	0	Analysis for sauce on 1 slice.
Pizza Dining Room: Create Your Own Pizza: BBQ Sauce, 14" (Thin Crust)	40	0	0	0	0	-	170	10	0	8	0	Analysis for sauce on 1 slice.
Pizza Dining Room: Create Your Own Pizza: BBQ Sauce, 16"	35	0	0	0	0	-	140	8	0	7	0	Analysis for sauce on 1 slice.
Pizza Dining Room: Create Your Own Pizza: BBQ Sauce, 16" (Thin Crust)	45	0	0	0	0	-	180	11	0	9	0	Analysis for sauce on 1 slice.
Pizza Dining Room: Create Your Own Pizza: BBQ Sauce, 6"	15	0	0	0	0	-	70	4	0	3	0	Analysis for sauce on 1 slice.
Pizza Dining Room: Create Your Own Pizza: BBQ Sauce, 8"	35	0	0	0	0	-	140	8	0	7	0	Analysis for sauce on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Black Olives, 10"	5	5	0.5	0	0	0	45	0	0	0	0	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Black Olives, 12"	10	10	1	0	0	0	60	0	0	0	0	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Black Olives, 13"	10	10	1	0	0	0	70	1	0	0	0	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Black Olives, 14"	5	5	0.5	0	0	0	40	0	0	0	0	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Black Olives, 14" (Thin Crust)	10	10	1	0	0	0	65	1	0	0	0	Analysis for topping on 1 slice.

**Ristorante Dine-in
Nutrition Information**

	Calories (kcal)	Calories from Fat (kcal)	Fat (g)	Saturated Fat (g)	Trans Fatty Acid (g)	Cholesterol (mg)	Sodium (mg)	Carbohydrates (g)	Total Dietary Fiber (g)	Total Sugars (g)	Protein (g)	Notes
Pizza Dining Room: Create Your Own Pizza: Black Olives, 16"	10	5	1	0	0	0	50	0	0	0	0	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Black Olives, 16" (Thin Crust)	10	10	1	0	0	0	70	1	0	0	0	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Black Olives, 6"	5	5	0	0	0	0	25	0	0	0	0	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Black Olives, 8"	10	5	1	0	0	0	50	0	0	0	0	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Canadian Bacon, 10"	10	5	0	0	0	10	120	0	0	0	2	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Canadian Bacon, 12"	15	5	0.5	0	0	10	140	0	0	0	2	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Canadian Bacon, 13"	15	5	0.5	0	0	10	170	0	0	0	2	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Canadian Bacon, 14"	10	5	0	0	0	5	115	0	0	0	1	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Canadian Bacon, 14" (Thin Crust)	20	5	0.5	0	0	10	180	0	0	0	2	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Canadian Bacon, 16"	15	5	0.5	0	0	10	135	0	0	0	2	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Canadian Bacon, 16" (Thin Crust)	20	5	0.5	0	0	10	180	0	0	0	2	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Canadian Bacon, 6"	5	0	0	0	0	5	65	0	0	0	1	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Canadian Bacon, 8"	15	5	0.5	0	0	10	150	0	0	0	2	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Cheddar/Mozzarella Mix (incl. base Mozzarella), 10"	50	35	4	2.5	0	15	110	0	0	0	3	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Cheddar/Mozzarella Mix (incl. base Mozzarella), 12"	70	50	6	3.5	0	20	160	1	0	0	4	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Cheddar/Mozzarella Mix (incl. base Mozzarella), 13"	90	60	7	4	0	25	190	1	0	0	5	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Cheddar/Mozzarella Mix (incl. base Mozzarella), 14"	60	40	4.5	2.5	0	15	120	1	0	0	3	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Cheddar/Mozzarella Mix (incl. base Mozzarella), 14" (Thin Crust)	90	70	7	4	0	25	190	1	0	0	5	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Cheddar/Mozzarella Mix (incl. base Mozzarella), 16"	80	60	7	4	0	20	180	1	0	0	5	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Cheddar/Mozzarella Mix (incl. base Mozzarella), 16" (Thin Crust)	110	80	9	5	0	30	230	1	0	0	6	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Cheddar/Mozzarella Mix (incl. base Mozzarella), 6"	35	25	3	2	0	10	80	0	0	0	2	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Cheddar/Mozzarella Mix (incl. base Mozzarella), 8"	60	45	5	3	0	15	135	1	0	0	4	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Chicken, 10"	10	0	0	0	0	5	65	0	0	0	1	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Chicken, 12"	15	5	0	0	0	5	95	0	0	0	2	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Chicken, 13"	15	5	0	0	0	5	115	0	0	0	3	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Chicken, 14"	10	5	0	0	0	5	70	0	0	0	2	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Chicken, 14" (Thin Crust)	15	5	0	0	0	5	115	0	0	0	3	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Chicken, 16"	15	5	0	0	0	5	110	0	0	0	2	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Chicken, 16" (Thin Crust)	20	5	0.5	0	0	10	150	0	0	0	3	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Chicken, 6"	5	0	0	0	0	5	45	0	0	0	1	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Chicken, 8"	15	5	0	0	0	5	95	0	0	0	2	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Cilantro, 10"	0	0	0	0	0	0	0	0	0	0	0	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Cilantro, 12"	0	0	0	0	0	0	0	0	0	0	0	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Cilantro, 13"	0	0	0	0	0	0	0	0	0	0	0	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Cilantro, 14"	0	0	0	0	0	0	0	0	0	0	0	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Cilantro, 14" (Thin Crust)	0	0	0	0	0	0	0	0	0	0	0	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Cilantro, 16"	0	0	0	0	0	0	0	0	0	0	0	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Cilantro, 16" (Thin Crust)	0	0	0	0	0	0	0	0	0	0	0	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Cilantro, 6"	0	0	0	0	0	0	0	0	0	0	0	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Cilantro, 8"	0	0	0	0	0	0	0	0	0	0	0	Analysis for topping on 1 slice.

**Ristorante Dine-in
Nutrition Information**

	Calories (kcal)	Calories from Fat (kcal)	Fat (g)	Saturated Fat (g)	Trans Fatty Acid (g)	Cholesterol (mg)	Sodium (mg)	Carbohydrates (g)	Total Dietary Fiber (g)	Total Sugars (g)	Protein (g)	Notes
Pizza Dining Room: Create Your Own Pizza: Cream Cheese, 10"	20	20	2	1.5	0	5	20	0	0	0	0	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Cream Cheese, 12"	30	25	2.5	1.5	0	10	30	1	0	0	1	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Cream Cheese, 13"	40	30	3.5	2.5	0	10	40	1	0	0	1	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Cream Cheese, 14"	20	20	2	1.5	0	5	20	0	0	0	0	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Cream Cheese, 14" (Thin Crust)	35	30	3	2	0	10	35	1	0	0	1	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Cream Cheese, 16"	25	20	2.5	1.5	0	10	25	1	0	0	1	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Cream Cheese, 16" (Thin Crust)	35	25	3	2	0	10	35	1	0	0	1	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Cream Cheese, 6"	20	15	1.5	1	0	5	20	0	0	0	0	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Cream Cheese, 8"	40	30	3.5	2.5	0	10	40	1	0	0	1	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Deep Dish Crust, 13"	210	60	7	0.5	0	0	260	33	1	1	4	Analysis for 1 slice. Use 13" Topping calories to Create Your Own Deep Dish Pizza.
Pizza Dining Room: Create Your Own Pizza: Extra Mozzarella Cheese (incl. base Mozzarella), 10"	50	35	4	2.5	0	15	150	1	0	0	3	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Extra Mozzarella Cheese (incl. base Mozzarella), 12"	80	60	6	4	0	25	230	1	0	0	5	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Extra Mozzarella Cheese (incl. base Mozzarella), 13"	90	70	7	4.5	0	25	280	1	0	0	6	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Extra Mozzarella Cheese (incl. base Mozzarella), 14"	60	45	5	3	0	20	180	1	0	0	4	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Extra Mozzarella Cheese (incl. base Mozzarella), 14" (Thin Crust)	100	70	8	4.5	0	30	280	1	0	0	6	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Extra Mozzarella Cheese (incl. base Mozzarella), 16"	80	60	6	4	0	25	240	1	0	0	5	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Extra Mozzarella Cheese (incl. base Mozzarella), 16" (Thin Crust)	110	80	9	5	0	30	320	1	0	0	6	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Extra Mozzarella Cheese (incl. base Mozzarella), 6"	40	30	3.5	2	0	10	125	0	0	0	3	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Extra Mozzarella Cheese (incl. base Mozzarella), 8"	80	60	7	4	0	25	250	1	0	0	5	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Gluten Free Crust, 10"	60	15	2	0	0	0	110	11	0	0	1	Analysis for 1 slice.
Pizza Dining Room: Create Your Own Pizza: Green Olives, 10"	10	10	1	0	0	0	95	0	0	0	0	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Green Olives, 12"	10	10	1	0	0	0	125	0	0	0	0	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Green Olives, 13"	15	15	1.5	0	0	0	150	0	0	0	0	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Green Olives, 14"	10	5	1	0	0	0	85	0	0	0	0	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Green Olives, 14" (Thin Crust)	10	10	1.5	0	0	0	130	0	0	0	0	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Green Olives, 16"	10	10	1	0	0	0	110	0	0	0	0	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Green Olives, 16" (Thin Crust)	15	15	1.5	0	0	0	150	0	0	0	0	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Green Olives, 6"	5	5	0.5	0	0	0	55	0	0	0	0	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Green Olives, 8"	10	10	1	0	0	0	110	0	0	0	0	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Green Peppers, 10"	0	0	0	0	0	0	0	0	0	0	0	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Green Peppers, 12"	0	0	0	0	0	0	0	0	0	0	0	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Green Peppers, 13"	0	0	0	0	0	0	0	0	0	0	0	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Green Peppers, 14"	0	0	0	0	0	0	0	0	0	0	0	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Green Peppers, 14" (Thin Crust)	0	0	0	0	0	0	0	0	0	0	0	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Green Peppers, 16"	0	0	0	0	0	0	0	0	0	0	0	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Green Peppers, 16" (Thin Crust)	0	0	0	0	0	0	0	0	0	0	0	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Green Peppers, 6"	0	0	0	0	0	0	0	0	0	0	0	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Green Peppers, 8"	0	0	0	0	0	0	0	0	0	0	0	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Ham, 10"	10	5	0	0	0	5	105	0	0	0	2	Analysis for topping on 1 slice.

**Ristorante Dine-in
Nutrition Information**

	Calories (kcal)	Calories from Fat (kcal)	Fat (g)	Saturated Fat (g)	Trans Fatty Acid (g)	Cholesterol (mg)	Sodium (mg)	Carbohydrates (g)	Total Dietary Fiber (g)	Total Sugars (g)	Protein (g)	Notes
Pizza Dining Room: Create Your Own Pizza: Ham, 12"	15	5	0	0	0	5	135	0	0	0	2	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Ham, 13"	15	5	0	0	0	5	150	0	0	0	2	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Ham, 14"	5	0	0	0	0	5	80	0	0	0	1	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Ham, 14" (Thin Crust)	10	5	0	0	0	5	125	0	0	0	2	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Ham, 16"	10	5	0	0	0	5	90	0	0	0	1	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Ham, 16" (Thin Crust)	10	5	0	0	0	5	115	0	0	0	2	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Ham, 6"	10	5	0	0	0	5	95	0	0	0	2	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Ham, 8"	10	5	0	0	0	5	115	0	0	0	2	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Hamburger, 10"	20	10	1.5	0.5	0	5	150	1	0	0	2	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Hamburger, 12"	35	20	2	1	0	10	250	1	1	0	3	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Hamburger, 13"	40	25	2.5	1	0	10	300	1	1	0	3	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Hamburger, 14"	25	15	1.5	0.5	0	5	180	1	0	0	2	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Hamburger, 14" (Thin Crust)	40	20	2.5	1	0	10	280	1	1	0	3	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Hamburger, 16"	35	20	2	1	0	10	250	1	1	0	3	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Hamburger, 16" (Thin Crust)	45	25	3	1.5	0	15	340	1	1	0	4	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Hamburger, 6"	15	10	1	0	0	5	100	0	0	0	1	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Hamburger, 8"	30	15	2	1	0	10	200	1	1	0	2	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Jalapeños, 10"	0	0	0	0	0	0	75	0	0	0	0	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Jalapeños, 12"	0	0	0	0	0	0	105	0	0	0	0	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Jalapeños, 13"	0	0	0	0	0	0	105	0	0	0	0	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Jalapeños, 14"	0	0	0	0	0	0	60	0	0	0	0	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Jalapeños, 14" (Thin Crust)	0	0	0	0	0	0	95	0	0	0	0	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Jalapeños, 16"	0	0	0	0	0	0	75	0	0	0	0	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Jalapeños, 16" (Thin Crust)	0	0	0	0	0	0	100	0	0	0	0	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Jalapeños, 6"	0	0	0	0	0	0	60	0	0	0	0	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Jalapeños, 8"	0	0	0	0	0	0	90	0	0	0	0	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Meatballs, 10"	25	15	1.5	0.5	0	20	55	1	0	0	2	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Meatballs, 12"	35	20	2	0.5	0	25	75	1	0	0	2	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Meatballs, 13"	35	20	2	1	0	30	85	1	0	0	3	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Meatballs, 14"	25	15	1.5	0.5	0	20	55	1	0	0	2	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Meatballs, 14" (Thin Crust)	35	20	2	1	0	30	85	1	0	0	3	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Meatballs, 16"	30	15	1.5	0.5	0	25	65	1	0	0	2	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Meatballs, 16" (Thin Crust)	35	20	2	1	0	30	85	1	0	0	3	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Meatballs, 6"	20	10	1	0	0	15	45	1	0	0	1	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Meatballs, 8"	35	20	2	1	0	30	85	1	0	0	3	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Mozzarella Cheese, 10"	40	30	3.5	2	0	10	125	0	0	0	3	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Mozzarella Cheese, 12"	60	45	5	3	0	20	190	1	0	0	4	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Mozzarella Cheese, 13"	70	50	6	3.5	0	20	220	1	0	0	4	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Mozzarella Cheese, 14"	45	35	3.5	2.5	0	15	140	1	0	0	3	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Mozzarella Cheese, 14" (Thin Crust)	80	50	6	3.5	0	20	220	1	0	0	5	Analysis for topping on 1 slice.

**Ristorante Dine-in
Nutrition Information**

	Calories (kcal)	Calories from Fat (kcal)	Fat (g)	Saturated Fat (g)	Trans Fatty Acid (g)	Cholesterol (mg)	Sodium (mg)	Carbohydrates (g)	Total Dietary Fiber (g)	Total Sugars (g)	Protein (g)	Notes
Pizza Dining Room: Create Your Own Pizza: Mozzarella Cheese, 16"	70	50	5	3.5	0	20	200	1	0	0	4	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Mozzarella Cheese, 16" (Thin Crust)	90	60	7	4.5	0	25	270	1	0	0	5	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Mozzarella Cheese, 6"	30	20	2.5	1.5	0	10	95	0	0	0	2	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Mozzarella Cheese, 8"	50	35	4	2.5	0	15	150	1	0	0	3	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Mushrooms, 10"	0	0	0	0	0	0	0	0	0	0	0	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Mushrooms, 12"	0	0	0	0	0	0	0	0	0	0	0	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Mushrooms, 13"	0	0	0	0	0	0	0	0	0	0	0	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Mushrooms, 14"	0	0	0	0	0	0	0	0	0	0	0	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Mushrooms, 14" (Thin Crust)	0	0	0	0	0	0	0	0	0	0	0	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Mushrooms, 16"	0	0	0	0	0	0	0	0	0	0	0	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Mushrooms, 16" (Thin Crust)	0	0	0	0	0	0	0	0	0	0	0	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Mushrooms, 6"	0	0	0	0	0	0	0	0	0	0	0	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Mushrooms, 8"	0	0	0	0	0	0	0	0	0	0	0	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Onions, 10"	0	0	0	0	0	0	0	0	0	0	0	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Onions, 12"	0	0	0	0	0	0	0	1	0	0	0	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Onions, 13"	5	0	0	0	0	0	0	1	0	0	0	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Onions, 14"	0	0	0	0	0	0	0	0	0	0	0	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Onions, 14" (Thin Crust)	5	0	0	0	0	0	0	1	0	0	0	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Onions, 16"	0	0	0	0	0	0	0	0	0	0	0	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Onions, 16" (Thin Crust)	5	0	0	0	0	0	0	1	0	0	0	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Onions, 6"	0	0	0	0	0	0	0	0	0	0	0	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Onions, 8"	0	0	0	0	0	0	0	0	0	0	0	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Oregano, 10"	0	0	0	0	0	0	0	0	0	0	0	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Oregano, 12"	0	0	0	0	0	0	0	0	0	0	0	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Oregano, 13"	0	0	0	0	0	0	0	0	0	0	0	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Oregano, 14"	0	0	0	0	0	0	0	0	0	0	0	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Oregano, 14" (Thin Crust)	0	0	0	0	0	0	0	0	0	0	0	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Oregano, 16"	0	0	0	0	0	0	0	0	0	0	0	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Oregano, 16" (Thin Crust)	0	0	0	0	0	0	0	0	0	0	0	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Oregano, 6"	0	0	0	0	0	0	0	0	0	0	0	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Oregano, 8"	0	0	0	0	0	0	0	0	0	0	0	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Original Crust, 10"	90	30	3.5	0	0	0	110	14	0	1	2	Analysis for 1 slice.
Pizza Dining Room: Create Your Own Pizza: Original Crust, 12"	150	45	5	0	0	0	170	22	1	1	3	Analysis for 1 slice.
Pizza Dining Room: Create Your Own Pizza: Original Crust, 13"	170	50	6	0	0	0	200	25	1	1	3	Analysis for 1 slice.
Pizza Dining Room: Create Your Own Pizza: Original Crust, 14"	100	35	4	0	0	0	120	15	1	1	2	Analysis for 1 slice.
Pizza Dining Room: Create Your Own Pizza: Original Crust, 16"	130	45	5	0	0	0	160	20	1	1	3	Analysis for 1 slice.
Pizza Dining Room: Create Your Own Pizza: Original Crust, 6"	80	25	3	0	0	0	100	13	0	1	2	Analysis for 1 slice.
Pizza Dining Room: Create Your Own Pizza: Original Crust, 8"	150	45	5	0	0	0	170	22	1	1	3	Analysis for 1 slice.
Pizza Dining Room: Create Your Own Pizza: Parmesan Cheese, 12"	15	10	1	0.5	0	5	65	0	0	0	1	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Parmesan Cheese, 13"	15	10	1	0.5	0	5	65	0	0	0	1	Analysis for topping on 1 slice.

**Ristorante Dine-in
Nutrition Information**

	Calories (kcal)	Calories from Fat (kcal)	Fat (g)	Saturated Fat (g)	Trans Fatty Acid (g)	Cholesterol (mg)	Sodium (mg)	Carbohydrates (g)	Total Dietary Fiber (g)	Total Sugars (g)	Protein (g)	Notes
Pizza Dining Room: Create Your Own Pizza: Parmesan Cheese, 14"	10	5	0.5	0	0	0	40	0	0	0	1	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Parmesan Cheese, 14" (Thin Crust)	15	10	1	0.5	0	5	65	0	0	0	1	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Parmesan Cheese, 16"	10	5	0.5	0	0	0	50	0	0	0	1	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Parmesan Cheese, 16" (Thin Crust)	15	10	1	0.5	0	5	65	0	0	0	1	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Parmesan Cheese, 6"	5	5	0	0	0	0	25	0	0	0	0	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Parmesan Cheese, 8"	15	10	1	0.5	0	5	65	0	0	0	1	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Pepperoni, 10"	20	15	2	1	0	5	65	0	0	0	1	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Pepperoni, 12"	25	20	2.5	1	0	5	90	0	0	0	1	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Pepperoni, 13"	30	25	3	1.5	0	10	105	0	0	0	1	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Pepperoni, 14"	20	15	1.5	1	0	5	60	0	0	0	1	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Pepperoni, 14" (Thin Crust)	30	25	3	1.5	0	5	100	0	0	0	1	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Pepperoni, 16"	25	20	2	1	0	5	80	0	0	0	1	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Pepperoni, 16" (Thin Crust)	30	25	3	1.5	0	10	105	0	0	0	1	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Pepperoni, 6"	15	10	1	0.5	0	5	45	0	0	0	0	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Pepperoni, 8"	15	15	1.5	0.5	0	5	55	0	0	0	1	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Pesto Sauce, 10"	20	20	2	0	0	0	40	0	0	0	0	Analysis for sauce on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Pesto Sauce, 12"	35	30	3.5	0.5	0	0	60	0	0	0	1	Analysis for sauce on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Pesto Sauce, 13"	35	30	3.5	0.5	0	0	70	0	0	0	1	Analysis for sauce on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Pesto Sauce, 14"	20	15	2	0	0	0	35	0	0	0	0	Analysis for sauce on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Pesto Sauce, 14" (Thin Crust)	30	30	3	0	0	0	60	0	0	0	1	Analysis for sauce on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Pesto Sauce, 16"	25	20	2.5	0	0	0	45	0	0	0	1	Analysis for sauce on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Pesto Sauce, 16" (Thin Crust)	30	30	3	0.5	0	0	60	0	0	0	1	Analysis for sauce on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Pesto Sauce, 6"	10	10	1	0	0	0	25	0	0	0	0	Analysis for sauce on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Pesto Sauce, 8"	25	20	2.5	0	0	0	45	0	0	0	1	Analysis for sauce on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Pineapple, 10"	5	0	0	0	0	0	0	1	0	1	0	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Pineapple, 12"	5	0	0	0	0	0	0	1	0	1	0	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Pineapple, 13"	5	0	0	0	0	0	0	2	0	2	0	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Pineapple, 14"	5	0	0	0	0	0	0	1	0	1	0	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Pineapple, 14" (Thin Crust)	5	0	0	0	0	0	0	2	0	2	0	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Pineapple, 16"	5	0	0	0	0	0	0	1	0	1	0	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Pineapple, 16" (Thin Crust)	5	0	0	0	0	0	0	2	0	2	0	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Pineapple, 6"	5	0	0	0	0	0	0	1	0	1	0	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Pineapple, 8"	5	0	0	0	0	0	0	1	0	1	0	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Pizza Sauce, 10"	10	5	0	0	0	0	95	2	0	1	0	Analysis for sauce on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Pizza Sauce, 12"	20	5	0.5	0	0	0	150	3	1	2	1	Analysis for sauce on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Pizza Sauce, 13"	20	5	0.5	0	0	0	160	3	1	2	1	Analysis for sauce on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Pizza Sauce, 14"	10	5	0	0	0	0	95	2	0	1	0	Analysis for sauce on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Pizza Sauce, 14" (Thin Crust)	20	5	0.5	0	0	0	150	3	1	2	1	Analysis for sauce on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Pizza Sauce, 16"	15	5	0.5	0	0	0	125	3	0	1	0	Analysis for sauce on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Pizza Sauce, 16" (Thin Crust)	20	5	0.5	0	0	0	160	3	1	2	1	Analysis for sauce on 1 slice.

**Ristorante Dine-in
Nutrition Information**

	Calories (kcal)	Calories from Fat (kcal)	Fat (g)	Saturated Fat (g)	Trans Fatty Acid (g)	Cholesterol (mg)	Sodium (mg)	Carbohydrates (g)	Total Dietary Fiber (g)	Total Sugars (g)	Protein (g)	Notes
Pizza Dining Room: Create Your Own Pizza: Pizza Sauce, 6"	5	0	0	0	0	0	55	1	0	1	0	Analysis for sauce on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Pizza Sauce, 8"	20	5	0.5	0	0	0	135	3	0	2	0	Analysis for sauce on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Red Onion Rings, 10"	5	0	0	0	0	0	0	1	0	0	0	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Red Onion Rings, 12"	5	0	0	0	0	0	0	1	0	0	0	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Red Onion Rings, 13"	5	0	0	0	0	0	0	1	0	0	0	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Red Onion Rings, 14"	0	0	0	0	0	0	0	0	0	0	0	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Red Onion Rings, 14" (Thin Crust)	5	0	0	0	0	0	0	1	0	0	0	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Red Onion Rings, 16"	5	0	0	0	0	0	0	1	0	0	0	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Red Onion Rings, 16" (Thin Crust)	5	0	0	0	0	0	0	1	0	0	0	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Red Onion Rings, 6"	5	0	0	0	0	0	0	1	0	0	0	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Red Onion Rings, 8"	5	0	0	0	0	0	0	1	0	0	0	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Red Peppers, 10"	0	0	0	0	0	0	0	0	0	0	0	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Red Peppers, 12"	0	0	0	0	0	0	5	0	0	0	0	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Red Peppers, 13"	0	0	0	0	0	0	5	0	0	0	0	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Red Peppers, 14"	0	0	0	0	0	0	0	0	0	0	0	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Red Peppers, 14" (Thin Crust)	0	0	0	0	0	0	5	0	0	0	0	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Red Peppers, 16"	0	0	0	0	0	0	0	0	0	0	0	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Red Peppers, 16" (Thin Crust)	0	0	0	0	0	0	5	0	0	0	0	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Red Peppers, 6"	0	0	0	0	0	0	0	0	0	0	0	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Red Peppers, 8"	0	0	0	0	0	0	5	0	0	0	0	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Ricotta Cheese, 10"	10	5	0	0	-	0	5	0	0	0	1	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Ricotta Cheese, 12"	10	5	0.5	0	-	0	10	0	0	0	1	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Ricotta Cheese, 13"	15	10	1	0.5	-	5	10	1	0	0	1	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Ricotta Cheese, 14"	10	5	0	0	-	0	5	0	0	0	1	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Ricotta Cheese, 14" (Thin Crust)	15	5	1	0	-	5	10	1	0	0	1	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Ricotta Cheese, 16"	10	5	0.5	0	-	0	5	0	0	0	1	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Ricotta Cheese, 16" (Thin Crust)	15	5	0.5	0	-	5	10	0	0	0	1	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Ricotta Cheese, 6"	5	5	0	0	-	0	5	0	0	0	1	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Ricotta Cheese, 8"	15	10	1	0.5	-	5	10	1	0	0	1	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Romano Cheese, 10"	15	10	1	0.5	-	5	60	0	0	0	1	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Romano Cheese, 12"	15	10	1	0.5	-	5	75	0	0	0	1	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Romano Cheese, 13"	20	10	1.5	1	-	5	85	0	0	0	2	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Romano Cheese, 14"	10	5	1	0	-	0	50	0	0	0	1	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Romano Cheese, 14" (Thin Crust)	20	10	1	1	-	5	80	0	0	0	1	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Romano Cheese, 16"	15	10	1	0.5	-	5	60	0	0	0	1	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Romano Cheese, 16" (Thin Crust)	15	10	1	1	-	5	80	0	0	0	1	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Romano Cheese, 6"	5	5	0	0	-	0	30	0	0	0	1	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Romano Cheese, 8"	15	10	1	0.5	-	5	60	0	0	0	1	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Sausage, Ground 10"	25	15	1.5	0.5	0	5	85	1	0	0	2	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Sausage, Ground 12"	40	25	3	1	0	10	150	1	1	0	3	Analysis for topping on 1 slice.

**Ristorante Dine-in
Nutrition Information**

	Calories (kcal)	Calories from Fat (kcal)	Fat (g)	Saturated Fat (g)	Trans Fatty Acid (g)	Cholesterol (mg)	Sodium (mg)	Carbohydrates (g)	Total Dietary Fiber (g)	Total Sugars (g)	Protein (g)	Notes
Pizza Dining Room: Create Your Own Pizza: Sausage, Ground 13"	50	30	3.5	1	0	10	170	1	1	0	3	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Sausage, Ground 14"	30	20	2	0.5	0	5	100	1	0	0	2	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Sausage, Ground 14" (Thin Crust)	45	30	3	1	0	10	160	1	1	0	3	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Sausage, Ground 16"	40	25	3	1	0	10	150	1	1	0	3	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Sausage, Ground 16" (Thin Crust)	50	35	4	1.5	0	10	190	1	1	0	4	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Sausage, Ground 6"	15	10	1	0	0	5	60	0	0	0	1	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Sausage, Ground 8"	35	20	2.5	1	0	5	115	1	1	0	2	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Sausage, Pinched 10"	30	20	2.5	1	0	5	85	0	0	0	1	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Sausage, Pinched 12"	40	30	3.5	1	0	10	115	0	0	0	2	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Sausage, Pinched 13"	45	35	4	1.5	0	10	135	1	0	0	2	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Sausage, Pinched 14"	30	20	2.5	1	0	5	85	0	0	0	1	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Sausage, Pinched 14" (Thin Crust)	45	35	4	1.5	0	10	135	1	0	0	2	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Sausage, Pinched 16"	35	25	3	1	0	5	100	0	0	0	2	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Sausage, Pinched 16" (Thin Crust)	45	35	4	1.5	0	10	135	1	0	0	2	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Sausage, Pinched 6"	25	15	2	0.5	0	5	65	0	0	0	1	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Sausage, Pinched 8"	45	35	4	1.5	0	10	135	1	0	0	2	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Shrimp, 10"	5	0	0	0	0	10	15	0	0	0	1	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Shrimp, 12"	10	0	0	0	0	15	25	0	0	0	2	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Shrimp, 13"	10	0	0	0	0	20	30	0	0	0	2	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Shrimp, 14"	5	0	0	0	0	15	20	0	0	0	1	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Shrimp, 14" (Thin Crust)	10	0	0	0	0	20	30	0	0	0	2	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Shrimp, 16"	10	0	0	0	0	15	25	0	0	0	2	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Shrimp, 16" (Thin Crust)	15	0	0	0	0	20	35	0	0	0	2	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Shrimp, 6"	5	0	0	0	0	5	10	0	0	0	1	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Shrimp, 8"	10	0	0	0	0	20	30	0	0	0	2	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Thin Crust, 10"	45	10	1.5	0	0	0	55	7	0	0	1	Analysis for 1 slice.
Pizza Dining Room: Create Your Own Pizza: Thin Crust, 12"	70	20	2	0	0	0	85	11	0	0	1	Analysis for 1 slice.
Pizza Dining Room: Create Your Own Pizza: Thin Crust, 13"	80	20	2.5	0	0	0	100	13	0	1	2	Analysis for 1 slice.
Pizza Dining Room: Create Your Own Pizza: Thin Crust, 14"	80	20	2.5	0	0	0	95	12	0	0	2	Analysis for 1 slice.
Pizza Dining Room: Create Your Own Pizza: Thin Crust, 16"	80	25	2.5	0	0	0	105	13	0	1	2	Analysis for 1 slice.
Pizza Dining Room: Create Your Own Pizza: Tomato, 10"	0	0	0	0	0	0	0	0	0	0	0	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Tomato, 12"	0	0	0	0	0	0	0	0	0	0	0	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Tomato, 13"	0	0	0	0	0	0	0	0	0	0	0	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Tomato, 14"	0	0	0	0	0	0	0	0	0	0	0	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Tomato, 14" (Thin Crust)	0	0	0	0	0	0	0	0	0	0	0	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Tomato, 16"	0	0	0	0	0	0	0	0	0	0	0	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Tomato, 16" (Thin Crust)	0	0	0	0	0	0	0	0	0	0	0	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Tomato, 6"	0	0	0	0	0	0	0	0	0	0	0	Analysis for topping on 1 slice.
Pizza Dining Room: Create Your Own Pizza: Tomato, 8"	0	0	0	0	0	0	0	0	0	0	0	Analysis for topping on 1 slice.
Pizza Dining Room: Bar-B-Que Chicken, 10"	180	70	8	2.5	0	15	390	21	1	6	6	Analysis for 1 slice.

**Ristorante Dine-in
Nutrition Information**

	Calories (kcal)	Calories from Fat (kcal)	Fat (g)	Saturated Fat (g)	Trans Fatty Acid (g)	Cholesterol (mg)	Sodium (mg)	Carbohydrates (g)	Total Dietary Fiber (g)	Total Sugars (g)	Protein (g)	Notes
Pizza Dining Room: Bar-B-Que Chicken, 10" (Gluten Free Crust)	150	60	6	2.5	0	15	380	18	0	5	5	Analysis for 1 slice.
Pizza Dining Room: Bar-B-Que Chicken, 10" (Thin Crust)	130	50	6	2.5	0	15	330	14	1	6	5	Analysis for 1 slice.
Pizza Dining Room: Bar-B-Que Chicken, 12"	270	100	12	4	0	25	570	32	1	8	10	Analysis for 1 slice.
Pizza Dining Room: Bar-B-Que Chicken, 12" (Thin Crust)	190	80	9	4	0	25	480	21	1	8	8	Analysis for 1 slice.
Pizza Dining Room: Bar-B-Que Chicken, 13"	320	120	14	5	0	30	680	37	1	10	11	Analysis for 1 slice.
Pizza Dining Room: Bar-B-Que Chicken, 13" (Thin Crust)	230	90	10	4.5	0	30	580	24	1	10	10	Analysis for 1 slice.
Pizza Dining Room: Bar-B-Que Chicken, 14"	190	80	9	3	0	20	410	22	1	6	7	Analysis for 1 slice.
Pizza Dining Room: Bar-B-Que Chicken, 14" (Thin Crust)	220	90	10	4.5	0	30	570	23	1	9	10	Analysis for 1 slice.
Pizza Dining Room: Bar-B-Que Chicken, 16"	270	110	12	4.5	0	25	580	29	1	8	10	Analysis for 1 slice.
Pizza Dining Room: Bar-B-Que Chicken, 16" (Thin Crust)	260	110	12	6	0	35	670	26	1	10	12	Analysis for 1 slice.
Pizza Dining Room: Bar-B-Que Chicken, 6"	150	60	6	2	0	10	300	18	1	4	5	Analysis for 1 slice.
Pizza Dining Room: Bar-B-Que Chicken, 8"	260	90	11	3.5	0	20	540	31	1	8	9	Analysis for 1 slice.
Pizza Dining Room: Blazin Bacon, 10"	200	100	11	4.5	0	30	570	17	1	2	7	Analysis for 1 slice.
Pizza Dining Room: Blazin Bacon, 10" (Gluten Free Crust)	160	80	9	4	0	30	570	14	1	1	6	Analysis for 1 slice.
Pizza Dining Room: Blazin Bacon, 10" (Thin Crust)	150	80	9	4.5	0	30	510	10	1	2	6	Analysis for 1 slice.
Pizza Dining Room: Blazin Bacon, 12"	300	140	16	6	0	40	860	27	2	3	11	Analysis for 1 slice.
Pizza Dining Room: Blazin Bacon, 12" (Thin Crust)	220	120	13	6	0	40	770	16	1	3	9	Analysis for 1 slice.
Pizza Dining Room: Blazin Bacon, 13"	350	170	19	8	0	50	980	31	2	4	13	Analysis for 1 slice.
Pizza Dining Room: Blazin Bacon, 13" (Thin Crust)	260	140	16	8	0	50	880	18	2	3	11	Analysis for 1 slice.
Pizza Dining Room: Blazin Bacon, 14"	210	100	12	5	0	30	580	18	1	2	8	Analysis for 1 slice.
Pizza Dining Room: Blazin Bacon, 14" (Thin Crust)	250	130	15	7	0	45	830	17	1	3	11	Analysis for 1 slice.
Pizza Dining Room: Blazin Bacon, 16"	280	140	16	6	0	40	790	24	2	3	11	Analysis for 1 slice.
Pizza Dining Room: Blazin Bacon, 16" (Thin Crust)	280	150	17	8	0	55	950	19	2	3	12	Analysis for 1 slice.
Pizza Dining Room: Blazin Bacon, 6"	160	80	9	3.5	0	20	420	15	1	1	5	Analysis for 1 slice.
Pizza Dining Room: Blazin Bacon, 8"	290	140	16	6	0	40	810	27	2	3	10	Analysis for 1 slice.
Pizza Dining Room: Chicago Style Deep Dish, 12"	360	170	19	6	0	30	900	35	3	3	13	Analysis for 1 slice.
Pizza Dining Room: Chicago Style Deep Dish, 13"	410	190	21	7	0	35	1050	39	3	4	15	Analysis for 1 slice.
Pizza Dining Room: Chicken Alfredo, 10"	180	80	9	3.5	0	20	380	16	1	1	7	Analysis for 1 slice.
Pizza Dining Room: Chicken Alfredo, 10" (Gluten Free Crust)	140	70	8	3	0	20	380	12	0	1	6	Analysis for 1 slice.
Pizza Dining Room: Chicken Alfredo, 10" (Thin Crust)	130	60	7	3.5	0	20	330	9	0	1	6	Analysis for 1 slice.
Pizza Dining Room: Chicken Alfredo, 12"	270	120	14	5	0	30	580	25	1	2	11	Analysis for 1 slice.
Pizza Dining Room: Chicken Alfredo, 12" (Thin Crust)	190	100	11	5	0	30	490	14	1	1	9	Analysis for 1 slice.
Pizza Dining Room: Chicken Alfredo, 13"	310	140	16	6	0	35	690	28	1	2	13	Analysis for 1 slice.
Pizza Dining Room: Chicken Alfredo, 13" (Thin Crust)	300	130	15	6	0	35	690	28	1	2	13	Analysis for 1 slice.
Pizza Dining Room: Chicken Alfredo, 14"	190	90	10	4	0	25	430	17	1	1	8	Analysis for 1 slice.
Pizza Dining Room: Chicken Alfredo, 14" (Thin Crust)	220	110	13	6	0	35	590	15	1	2	11	Analysis for 1 slice.
Pizza Dining Room: Chicken Alfredo, 16"	260	120	14	5	0	35	590	22	1	2	11	Analysis for 1 slice.
Pizza Dining Room: Chicken Alfredo, 16" (Thin Crust)	250	130	15	7	0	45	690	17	1	2	13	Analysis for 1 slice.
Pizza Dining Room: Chicken Alfredo, 6"	140	60	7	2.5	0	15	300	14	1	1	6	Analysis for 1 slice.
Pizza Dining Room: Chicken Alfredo, 8"	250	110	13	4.5	0	25	520	24	1	2	10	Analysis for 1 slice.

**Ristorante Dine-in
Nutrition Information**

	Calories (kcal)	Calories from Fat (kcal)	Fat (g)	Saturated Fat (g)	Trans Fatty Acid (g)	Cholesterol (mg)	Sodium (mg)	Carbohydrates (g)	Total Dietary Fiber (g)	Total Sugars (g)	Protein (g)	Notes
Pizza Dining Room: Chicken Bacon Ranch, 10"	200	110	12	4	0	25	430	15	0	1	8	Analysis for 1 slice.
Pizza Dining Room: Chicken Bacon Ranch, 10" (Gluten Free Crust)	160	90	10	3.5	0	25	430	11	0	0	7	Analysis for 1 slice.
Pizza Dining Room: Chicken Bacon Ranch, 10" (Thin Crust)	150	90	10	3.5	0	25	380	8	0	1	7	Analysis for 1 slice.
Pizza Dining Room: Chicken Bacon Ranch, 12"	300	160	18	6	0	35	630	23	1	1	11	Analysis for 1 slice.
Pizza Dining Room: Chicken Bacon Ranch, 12" (Thin Crust)	220	130	15	5	0	35	540	12	0	1	10	Analysis for 1 slice.
Pizza Dining Room: Chicken Bacon Ranch, 13"	350	190	21	7	0	45	750	26	1	2	13	Analysis for 1 slice.
Pizza Dining Room: Chicken Bacon Ranch, 13" (Thin Crust)	260	160	17	6	0	45	650	14	0	1	12	Analysis for 1 slice.
Pizza Dining Room: Chicken Bacon Ranch, 14"	210	110	13	4	0	25	450	16	1	1	8	Analysis for 1 slice.
Pizza Dining Room: Chicken Bacon Ranch, 14" (Thin Crust)	250	150	17	6	0	45	630	13	0	1	11	Analysis for 1 slice.
Pizza Dining Room: Chicken Bacon Ranch, 16"	290	160	18	6	0	40	630	21	1	1	12	Analysis for 1 slice.
Pizza Dining Room: Chicken Bacon Ranch, 16" (Thin Crust)	290	170	20	8	0	50	740	15	0	1	14	Analysis for 1 slice.
Pizza Dining Room: Chicken Bacon Ranch, 6"	170	90	10	3	0	20	340	13	0	1	6	Analysis for 1 slice.
Pizza Dining Room: Chicken Bacon Ranch, 8"	290	150	17	5	0	35	630	23	1	1	11	Analysis for 1 slice.
Pizza Dining Room: Deluxe Pepperoni with Cream Cheese, 10"	210	110	13	5	0	30	480	17	1	2	7	Analysis for 1 slice.
Pizza Dining Room: Deluxe Pepperoni with Cream Cheese, 10" (Gluten Free Crust)	180	100	11	5	0	30	480	13	0	1	6	Analysis for 1 slice.
Pizza Dining Room: Deluxe Pepperoni with Cream Cheese, 10" (Thin Crust)	160	100	11	5	0	30	430	10	1	2	6	Analysis for 1 slice.
Pizza Dining Room: Deluxe Pepperoni with Cream Cheese, 12"	310	160	18	8	0	40	720	26	1	3	10	Analysis for 1 slice.
Pizza Dining Room: Deluxe Pepperoni with Cream Cheese, 12" (Thin Crust)	230	140	15	7	0	40	630	15	1	3	8	Analysis for 1 slice.
Pizza Dining Room: Deluxe Pepperoni with Cream Cheese, 13"	370	200	22	9	0	50	830	30	1	3	11	Analysis for 1 slice.
Pizza Dining Room: Deluxe Pepperoni with Cream Cheese, 13" (Thin Crust)	280	160	18	9	0	50	730	18	1	3	10	Analysis for 1 slice.
Pizza Dining Room: Deluxe Pepperoni with Cream Cheese, 14"	220	120	13	6	0	30	500	18	1	2	7	Analysis for 1 slice.
Pizza Dining Room: Deluxe Pepperoni with Cream Cheese, 14" (Thin Crust)	270	160	18	9	0	45	710	17	1	3	9	Analysis for 1 slice.
Pizza Dining Room: Deluxe Pepperoni with Cream Cheese, 16"	290	160	18	7	0	40	670	23	1	3	9	Analysis for 1 slice.
Pizza Dining Room: Deluxe Pepperoni with Cream Cheese, 16" (Thin Crust)	290	170	20	10	0	50	780	18	1	3	11	Analysis for 1 slice.
Pizza Dining Room: Deluxe Pepperoni with Cream Cheese, 6"	170	90	10	4	0	20	350	14	1	1	5	Analysis for 1 slice.
Pizza Dining Room: Deluxe Pepperoni with Cream Cheese, 8"	290	150	17	7	0	35	620	26	1	3	9	Analysis for 1 slice.
Pizza Dining Room: Dessert, Apple 10"	210	60	7	1	0	0	170	35	1	16	2	Analysis for 1 slice.
Pizza Dining Room: Dessert, Apple 12"	330	100	11	1.5	0	0	250	55	1	25	4	Analysis for 1 slice.
Pizza Dining Room: Dessert, Apple 13"	380	110	13	2	0	0	290	61	1	27	4	Analysis for 1 slice.
Pizza Dining Room: Dessert, Apple 14"	220	70	8	1	0	0	170	37	1	17	3	Analysis for 1 slice.
Pizza Dining Room: Dessert, Apple 16"	300	90	10	1.5	0	0	230	49	1	22	3	Analysis for 1 slice.
Pizza Dining Room: Dessert, Apple 6"	150	40	4.5	0.5	0	0	125	25	0	10	2	Analysis for 1 slice.
Pizza Dining Room: Dessert, Apple 8"	280	80	9	1.5	0	0	230	46	1	19	3	Analysis for 1 slice.
Pizza Dining Room: Dessert, Cherry 10"	210	60	7	1	0	0	150	35	1	16	2	Analysis for 1 slice.
Pizza Dining Room: Dessert, Cherry 12"	330	90	11	1.5	0	0	230	54	1	24	4	Analysis for 1 slice.
Pizza Dining Room: Dessert, Cherry 13"	370	110	13	1.5	0	0	270	60	2	26	4	Analysis for 1 slice.
Pizza Dining Room: Dessert, Cherry 14"	220	60	7	1	0	0	160	36	1	16	3	Analysis for 1 slice.
Pizza Dining Room: Dessert, Cherry 16"	300	90	10	1.5	0	0	210	48	1	21	3	Analysis for 1 slice.
Pizza Dining Room: Dessert, Cherry 6"	150	40	4.5	0.5	0	0	115	25	1	10	2	Analysis for 1 slice.
Pizza Dining Room: Dessert, Cherry 8"	270	70	9	1	0	0	210	46	1	19	3	Analysis for 1 slice.

**Ristorante Dine-in
Nutrition Information**

	Calories (kcal)	Calories from Fat (kcal)	Fat (g)	Saturated Fat (g)	Trans Fatty Acid (g)	Cholesterol (mg)	Sodium (mg)	Carbohydrates (g)	Total Dietary Fiber (g)	Total Sugars (g)	Protein (g)	Notes
Pizza Dining Room: Dessert, Cinnamon Crisp 10"	120	40	5	0.5	0	0	120	18	1	4	2	Analysis for 1 slice.
Pizza Dining Room: Dessert, Cinnamon Crisp 12"	190	70	8	1	0	0	190	27	1	5	3	Analysis for 1 slice.
Pizza Dining Room: Dessert, Cinnamon Crisp 13"	220	80	9	1.5	0	0	220	32	1	7	3	Analysis for 1 slice.
Pizza Dining Room: Dessert, Cinnamon Crisp 14"	140	50	6	1	0	0	130	19	1	4	2	Analysis for 1 slice.
Pizza Dining Room: Dessert, Cinnamon Crisp 16"	180	70	8	1	0	0	180	25	1	6	3	Analysis for 1 slice.
Pizza Dining Room: Dessert, Cinnamon Crisp 6"	100	35	4	0.5	0	0	105	15	0	2	2	Analysis for 1 slice.
Pizza Dining Room: Dessert, Cinnamon Crisp 8"	190	60	7	1	0	0	190	28	1	6	3	Analysis for 1 slice.
Pizza Dining Room: Due Sorelle (Two Sisters), 10"	200	110	12	5	0	25	450	17	1	2	7	Analysis for 1 slice.
Pizza Dining Room: Due Sorelle (Two Sisters), 10" (Gluten Free Crust)	170	90	10	4.5	0	25	450	14	0	1	6	Analysis for 1 slice.
Pizza Dining Room: Due Sorelle (Two Sisters), 10" (Thin Crust)	150	90	10	4.5	0	25	400	10	1	2	6	Analysis for 1 slice.
Pizza Dining Room: Due Sorelle (Two Sisters), 12"	300	150	17	7	0	35	670	27	1	3	10	Analysis for 1 slice.
Pizza Dining Room: Due Sorelle (Two Sisters), 12" (Thin Crust)	220	120	14	6	0	35	580	16	1	3	8	Analysis for 1 slice.
Pizza Dining Room: Due Sorelle (Two Sisters), 13"	350	180	20	8	0	45	760	30	2	3	11	Analysis for 1 slice.
Pizza Dining Room: Due Sorelle (Two Sisters), 13" (Thin Crust)	260	150	17	8	0	45	670	18	1	3	9	Analysis for 1 slice.
Pizza Dining Room: Due Sorelle (Two Sisters), 14"	210	110	12	5	0	25	460	18	1	2	7	Analysis for 1 slice.
Pizza Dining Room: Due Sorelle (Two Sisters), 14" (Thin Crust)	250	140	16	8	0	40	640	17	1	3	9	Analysis for 1 slice.
Pizza Dining Room: Due Sorelle (Two Sisters), 16"	280	140	16	6	0	35	610	24	1	3	9	Analysis for 1 slice.
Pizza Dining Room: Due Sorelle (Two Sisters), 16" (Thin Crust)	270	160	17	8	0	45	710	18	1	3	10	Analysis for 1 slice.
Pizza Dining Room: Due Sorelle (Two Sisters), 6"	170	90	10	4	0	20	340	15	1	1	5	Analysis for 1 slice.
Pizza Dining Room: Due Sorelle (Two Sisters), 8"	300	150	17	7	0	35	630	26	1	3	9	Analysis for 1 slice.
Pizza Dining Room: Garden Vegetarian, 10"	160	80	9	2.5	0	10	440	17	1	2	5	Analysis for 1 slice.
Pizza Dining Room: Garden Vegetarian, 10" (Gluten Free Crust)	130	60	7	2	0	10	430	14	1	1	4	Analysis for 1 slice.
Pizza Dining Room: Garden Vegetarian, 10" (Thin Crust)	110	60	7	2.5	0	10	380	10	1	2	4	Analysis for 1 slice.
Pizza Dining Room: Garden Vegetarian, 12"	250	110	13	3.5	0	20	630	27	2	3	7	Analysis for 1 slice.
Pizza Dining Room: Garden Vegetarian, 12" (Thin Crust)	170	80	10	3.5	0	20	550	16	1	2	6	Analysis for 1 slice.
Pizza Dining Room: Garden Vegetarian, 13"	290	130	15	4.5	0	20	750	31	2	3	9	Analysis for 1 slice.
Pizza Dining Room: Garden Vegetarian, 13" (Thin Crust)	200	100	11	4	0	20	650	18	1	3	7	Analysis for 1 slice.
Pizza Dining Room: Garden Vegetarian, 14"	170	80	9	2.5	0	15	440	18	1	2	5	Analysis for 1 slice.
Pizza Dining Room: Garden Vegetarian, 14" (Thin Crust)	190	100	11	4	0	20	600	17	1	3	7	Analysis for 1 slice.
Pizza Dining Room: Garden Vegetarian, 16"	230	110	12	4	0	20	580	24	1	3	7	Analysis for 1 slice.
Pizza Dining Room: Garden Vegetarian, 16" (Thin Crust)	220	110	12	5	0	25	680	19	1	3	8	Analysis for 1 slice.
Pizza Dining Room: Garden Vegetarian, 6"	140	60	7	2	0	10	330	15	1	1	4	Analysis for 1 slice.
Pizza Dining Room: Veggie, 8"	240	100	12	3	0	15	590	26	2	3	7	Analysis for 1 slice.
Pizza Dining Room: Hawaiian, 10"	170	70	8	2.5	0	25	510	18	1	3	7	Analysis for 1 slice.
Pizza Dining Room: Hawaiian, 10" (Gluten Free Crust)	140	60	6	2.5	0	25	510	14	0	2	6	Analysis for 1 slice.
Pizza Dining Room: Hawaiian, 10" (Thin Crust)	120	50	6	2.5	0	25	450	11	1	3	6	Analysis for 1 slice.
Pizza Dining Room: Hawaiian, 12"	250	100	12	4	0	30	730	27	1	4	10	Analysis for 1 slice.
Pizza Dining Room: Hawaiian, 12" (Thin Crust)	180	80	9	3.5	0	30	640	16	1	4	9	Analysis for 1 slice.
Pizza Dining Room: Hawaiian, 13"	290	120	14	4.5	0	35	840	31	2	5	12	Analysis for 1 slice.
Pizza Dining Room: Hawaiian, 13" (Thin Crust)	200	90	10	4.5	0	35	740	19	1	4	10	Analysis for 1 slice.

**Ristorante Dine-in
Nutrition Information**

	Calories (kcal)	Calories from Fat (kcal)	Fat (g)	Saturated Fat (g)	Trans Fatty Acid (g)	Cholesterol (mg)	Sodium (mg)	Carbohydrates (g)	Total Dietary Fiber (g)	Total Sugars (g)	Protein (g)	Notes
Pizza Dining Room: Hawaiian, 14"	180	80	9	3	0	25	520	18	1	3	7	Analysis for 1 slice.
Pizza Dining Room: Hawaiian, 14" (Thin Crust)	200	90	10	4.5	0	35	730	18	1	4	10	Analysis for 1 slice.
Pizza Dining Room: Hawaiian, 16"	240	100	12	4	0	30	680	24	1	4	10	Analysis for 1 slice.
Pizza Dining Room: Hawaiian, 16" (Thin Crust)	230	100	12	5	0	40	800	19	1	4	11	Analysis for 1 slice.
Pizza Dining Room: Hawaiian, 6"	140	50	6	2	0	15	350	15	1	2	5	Analysis for 1 slice.
Pizza Dining Room: Hawaiian, 8"	240	100	11	3.5	0	30	680	27	1	4	9	Analysis for 1 slice.
Pizza Dining Room: La Vecchia Signora (The Old Lady), 10"	200	90	11	3.5	0	25	580	18	2	2	8	Analysis for 1 slice.
Pizza Dining Room: La Vecchia Signora (The Old Lady), 10" (Gluten Free Crust)	160	80	9	3.5	0	25	580	14	1	2	7	Analysis for 1 slice.
Pizza Dining Room: La Vecchia Signora (The Old Lady), 10" (Thin Crust)	150	80	9	3.5	0	25	530	11	1	2	7	Analysis for 1 slice.
Pizza Dining Room: La Vecchia Signora (The Old Lady), 12"	300	140	16	5	0	35	890	28	2	3	12	Analysis for 1 slice.
Pizza Dining Room: La Vecchia Signora (The Old Lady), 12" (Thin Crust)	230	120	13	5	0	35	800	17	2	3	11	Analysis for 1 slice.
Pizza Dining Room: La Vecchia Signora (The Old Lady), 13"	350	170	19	6	0	40	1030	32	3	4	14	Analysis for 1 slice.
Pizza Dining Room: La Vecchia Signora (The Old Lady), 13" (Thin Crust)	260	140	15	6	0	40	930	20	2	3	12	Analysis for 1 slice.
Pizza Dining Room: La Vecchia Signora (The Old Lady), 14"	210	100	11	4	0	25	610	19	2	2	8	Analysis for 1 slice.
Pizza Dining Room: La Vecchia Signora (The Old Lady), 14" (Thin Crust)	250	130	15	6	0	40	880	19	2	3	12	Analysis for 1 slice.
Pizza Dining Room: La Vecchia Signora (The Old Lady), 16"	290	140	16	6	0	35	830	25	2	3	12	Analysis for 1 slice.
Pizza Dining Room: La Vecchia Signora (The Old Lady), 16" (Thin Crust)	290	150	17	7	0	45	1000	20	2	3	14	Analysis for 1 slice.
Pizza Dining Room: La Vecchia Signora (The Old Lady), 6"	160	70	8	2.5	0	15	420	15	1	1	6	Analysis for 1 slice.
Pizza Dining Room: La Vecchia Signora (The Old Lady), 8"	280	120	14	4.5	0	30	770	28	2	3	10	Analysis for 1 slice.
Pizza Dining Room: Lo Zio Luigi (Uncle Louie's), 10"	190	90	10	3.5	0	20	450	18	1	2	7	Analysis for 1 slice.
Pizza Dining Room: Lo Zio Luigi (Uncle Louie's), 10" (Gluten Free Crust)	150	80	8	3	0	20	450	14	1	1	6	Analysis for 1 slice.
Pizza Dining Room: Lo Zio Luigi (Uncle Louie's), 10" (Thin Crust)	140	70	8	3	0	20	390	11	1	2	6	Analysis for 1 slice.
Pizza Dining Room: Lo Zio Luigi (Uncle Louie's), 12"	280	130	15	5	0	30	670	27	2	3	10	Analysis for 1 slice.
Pizza Dining Room: Lo Zio Luigi (Uncle Louie's), 12" (Thin Crust)	200	100	12	4.5	0	30	590	16	2	2	9	Analysis for 1 slice.
Pizza Dining Room: Lo Zio Luigi (Uncle Louie's), 13"	320	150	17	6	0	30	760	31	2	3	12	Analysis for 1 slice.
Pizza Dining Room: Lo Zio Luigi (Uncle Louie's), 13" (Thin Crust)	230	120	13	5	0	30	670	19	2	3	10	Analysis for 1 slice.
Pizza Dining Room: Lo Zio Luigi (Uncle Louie's), 14"	200	90	10	3.5	0	20	460	19	1	2	7	Analysis for 1 slice.
Pizza Dining Room: Lo Zio Luigi (Uncle Louie's), 14" (Thin Crust)	230	120	13	5	0	30	640	18	2	3	10	Analysis for 1 slice.
Pizza Dining Room: Lo Zio Luigi (Uncle Louie's), 16"	260	120	14	5	0	30	610	24	2	3	10	Analysis for 1 slice.
Pizza Dining Room: Lo Zio Luigi (Uncle Louie's), 16" (Thin Crust)	250	130	15	6	0	35	720	19	2	3	11	Analysis for 1 slice.
Pizza Dining Room: Lo Zio Luigi (Uncle Louie's), 6"	150	70	8	2.5	0	15	330	15	1	1	5	Analysis for 1 slice.
Pizza Dining Room: Lo Zio Luigi (Uncle Louie's), 8"	270	120	14	4	0	25	610	27	2	3	9	Analysis for 1 slice.
Pizza Dining Room: Lo Zio Nino (Uncle Nino's), 10"	170	70	8	3	0	20	480	18	1	2	6	Analysis for 1 slice.
Pizza Dining Room: Lo Zio Nino (Uncle Nino's), 10" (Gluten Free Crust)	140	60	7	2.5	0	20	480	14	1	1	6	Analysis for 1 slice.
Pizza Dining Room: Lo Zio Nino (Uncle Nino's), 10" (Thin Crust)	120	60	7	3	0	20	430	10	1	2	6	Analysis for 1 slice.
Pizza Dining Room: Lo Zio Nino (Uncle Nino's), 12"	270	120	13	4.5	0	30	760	27	2	3	10	Analysis for 1 slice.
Pizza Dining Room: Lo Zio Nino (Uncle Nino's), 12" (Thin Crust)	190	90	10	4.5	0	30	680	16	2	3	9	Analysis for 1 slice.
Pizza Dining Room: Lo Zio Nino (Uncle Nino's), 13"	310	140	15	5	0	35	880	31	2	4	12	Analysis for 1 slice.
Pizza Dining Room: Lo Zio Nino (Uncle Nino's), 13" (Thin Crust)	220	100	12	5	0	35	780	19	2	3	10	Analysis for 1 slice.
Pizza Dining Room: Lo Zio Nino (Uncle Nino's), 14"	190	80	10	3.5	0	20	530	19	1	2	7	Analysis for 1 slice.

**Ristorante Dine-in
Nutrition Information**

	Calories (kcal)	Calories from Fat (kcal)	Fat (g)	Saturated Fat (g)	Trans Fatty Acid (g)	Cholesterol (mg)	Sodium (mg)	Carbohydrates (g)	Total Dietary Fiber (g)	Total Sugars (g)	Protein (g)	Notes
Pizza Dining Room: Lo Zio Nino (Uncle Nino's), 14" (Thin Crust)	210	100	12	5	0	35	750	18	2	3	10	Analysis for 1 slice.
Pizza Dining Room: Lo Zio Nino (Uncle Nino's), 16"	260	120	13	5	0	30	730	25	2	3	10	Analysis for 1 slice.
Pizza Dining Room: Lo Zio Nino (Uncle Nino's), 16" (Thin Crust)	250	120	14	6	0	40	870	20	2	3	12	Analysis for 1 slice.
Pizza Dining Room: Lo Zio Nino (Uncle Nino's), 6"	140	60	7	2	0	15	350	15	1	1	5	Analysis for 1 slice.
Pizza Dining Room: Lo Zio Nino (Uncle Nino's), 8"	250	100	12	4	0	25	670	27	2	3	9	Analysis for 1 slice.
Pizza Dining Room: Old World with Pinched Italian Sausage, 10"	180	80	9	3	0	15	420	18	1	2	6	Analysis for 1 slice.
Pizza Dining Room: Old World with Pinched Italian Sausage, 10" (Gluten Free Crust)	140	70	8	2.5	0	15	420	14	1	1	5	Analysis for 1 slice.
Pizza Dining Room: Old World with Pinched Italian Sausage, 10" (Thin Crust)	130	70	7	3	0	15	370	11	1	2	5	Analysis for 1 slice.
Pizza Dining Room: Old World with Pinched Italian Sausage, 12"	260	120	13	4.5	0	25	620	27	2	3	9	Analysis for 1 slice.
Pizza Dining Room: Old World with Pinched Italian Sausage, 12" (Thin Crust)	180	90	10	4	0	25	530	16	1	3	7	Analysis for 1 slice.
Pizza Dining Room: Old World with Pinched Italian Sausage, 13"	300	140	16	5	0	25	710	31	2	3	10	Analysis for 1 slice.
Pizza Dining Room: Old World with Pinched Italian Sausage, 13" (Thin Crust)	210	110	12	4.5	0	25	610	19	2	3	8	Analysis for 1 slice.
Pizza Dining Room: Old World with Pinched Italian Sausage, 14"	180	80	10	3	0	15	420	18	1	2	6	Analysis for 1 slice.
Pizza Dining Room: Old World with Pinched Italian Sausage, 14" (Thin Crust)	210	100	12	4.5	0	25	580	18	2	3	8	Analysis for 1 slice.
Pizza Dining Room: Old World with Pinched Italian Sausage, 16"	240	110	13	4.5	0	25	560	24	2	3	8	Analysis for 1 slice.
Pizza Dining Room: Old World with Pinched Italian Sausage, 16" (Thin Crust)	230	120	13	5	0	30	650	19	2	3	9	Analysis for 1 slice.
Pizza Dining Room: Old World with Pinched Italian Sausage, 6"	150	70	8	2.5	0	10	320	15	1	1	5	Analysis for 1 slice.
Pizza Dining Room: Old World with Pinched Italian Sausage, 8"	260	110	13	4	0	20	590	27	2	3	8	Analysis for 1 slice.
Pizza Dining Room: Quattro Formaggi Italia (Italian Four Cheese), 10"	170	80	9	3	0	15	360	17	1	2	6	Analysis for 1 slice.
Pizza Dining Room: Quattro Formaggi Italia (Italian Four Cheese), 10" (Gluten Free Crust)	130	60	7	3	0	15	360	13	0	1	5	Analysis for 1 slice.
Pizza Dining Room: Quattro Formaggi Italia (Italian Four Cheese), 10" (Thin Crust)	120	60	7	3	0	15	310	10	1	1	5	Analysis for 1 slice.
Pizza Dining Room: Quattro Formaggi Italia (Italian Four Cheese), 12"	260	120	13	5	0	25	560	26	1	3	9	Analysis for 1 slice.
Pizza Dining Room: Quattro Formaggi Italia (Italian Four Cheese), 12" (Thin Crust)	180	90	10	4.5	0	25	480	15	1	2	8	Analysis for 1 slice.
Pizza Dining Room: Quattro Formaggi Italia (Italian Four Cheese), 13"	300	130	15	6	0	25	640	30	2	3	10	Analysis for 1 slice.
Pizza Dining Room: Quattro Formaggi Italia (Italian Four Cheese), 13" (Thin Crust)	210	100	12	5	0	25	540	17	1	3	9	Analysis for 1 slice.
Pizza Dining Room: Quattro Formaggi Italia (Italian Four Cheese), 14"	180	90	10	3.5	0	15	400	18	1	2	7	Analysis for 1 slice.
Pizza Dining Room: Quattro Formaggi Italia (Italian Four Cheese), 14" (Thin Crust)	210	110	12	5	0	30	540	16	1	2	9	Analysis for 1 slice.
Pizza Dining Room: Quattro Formaggi Italia (Italian Four Cheese), 16"	250	120	13	5	0	25	530	23	1	2	9	Analysis for 1 slice.
Pizza Dining Room: Quattro Formaggi Italia (Italian Four Cheese), 16" (Thin Crust)	230	120	14	6	0	35	600	18	1	3	10	Analysis for 1 slice.
Pizza Dining Room: Quattro Formaggi Italia (Italian Four Cheese), 6"	140	60	7	2.5	0	10	270	14	1	1	5	Analysis for 1 slice.
Pizza Dining Room: Quattro Formaggi Italia (Italian Four Cheese), 8"	240	100	12	4	0	20	500	26	1	3	8	Analysis for 1 slice.
Pizza Dining Room: Spinach & Artichoke, 10"	170	80	9	4	0	20	330	16	1	1	6	Analysis for 1 slice.
Pizza Dining Room: Spinach & Artichoke, 10" (Gluten Free Crust)	130	70	7	3.5	0	20	330	12	0	1	5	Analysis for 1 slice.
Pizza Dining Room: Spinach & Artichoke, 10" (Thin Crust)	120	60	7	3.5	0	20	280	9	1	1	5	Analysis for 1 slice.
Pizza Dining Room: Spinach & Artichoke, 12"	240	110	13	5	0	25	480	24	1	2	8	Analysis for 1 slice.
Pizza Dining Room: Spinach & Artichoke, 12" (Thin Crust)	170	90	10	5	0	25	390	13	1	1	7	Analysis for 1 slice.
Pizza Dining Room: Spinach & Artichoke, 13"	290	130	15	6	0	30	570	28	1	2	10	Analysis for 1 slice.
Pizza Dining Room: Spinach & Artichoke, 13" (Thin Crust)	200	100	11	6	0	30	470	15	1	1	8	Analysis for 1 slice.
Pizza Dining Room: Spinach & Artichoke, 14"	170	80	9	3.5	0	20	340	16	1	1	6	Analysis for 1 slice.
Pizza Dining Room: Spinach & Artichoke, 14" (Thin Crust)	190	100	11	6	0	30	450	14	1	1	8	Analysis for 1 slice.

**Ristorante Dine-in
Nutrition Information**

	Calories (kcal)	Calories from Fat (kcal)	Fat (g)	Saturated Fat (g)	Trans Fatty Acid (g)	Cholesterol (mg)	Sodium (mg)	Carbohydrates (g)	Total Dietary Fiber (g)	Total Sugars (g)	Protein (g)	Notes
Pizza Dining Room: Spinach & Artichoke, 16"	220	100	11	4.5	0	20	410	21	1	1	7	Analysis for 1 slice.
Pizza Dining Room: Spinach & Artichoke, 16" (Thin Crust)	190	100	11	5	0	30	450	15	1	1	8	Analysis for 1 slice.
Pizza Dining Room: Spinach & Artichoke, 6"	140	60	7	2.5	0	15	250	14	1	1	4	Analysis for 1 slice.
Pizza Dining Room: Spinach & Artichoke, 8"	250	120	14	6	0	30	500	24	1	2	9	Analysis for 1 slice.
Pizza Dining Room: Taco , 10"	190	90	10	3.5	0	20	470	19	1	2	7	Analysis for 1 slice.
Pizza Dining Room: Taco , 12"	300	130	15	5	0	30	730	30	2	4	11	Analysis for 1 slice.
Pizza Dining Room: Taco , 13"	350	150	17	6	0	35	860	35	2	4	12	Analysis for 1 slice.
Pizza Dining Room: Taco , 14"	210	100	11	3.5	0	20	520	20	1	3	8	Analysis for 1 slice.
Pizza Dining Room: Taco , 16"	290	130	15	5	0	30	710	27	2	3	11	Analysis for 1 slice.
Pizza Dining Room: Taco , 6"	160	70	8	2.5	0	15	340	17	1	2	5	Analysis for 1 slice.
Pizza Dining Room: Taco , 8"	280	120	13	4	0	25	630	29	2	3	9	Analysis for 1 slice.
Pizza Dining Room: Taco, 10" (Gluten Free Crust)	160	70	8	3	0	20	470	16	1	2	6	Analysis for 1 slice.
Pizza Dining Room: Taco, 10" (Thin Crust)	140	70	8	3	0	20	420	12	1	2	6	Analysis for 1 slice.
Pizza Dining Room: Taco, 12" (Thin Crust)	220	110	12	5	0	30	640	19	2	3	9	Analysis for 1 slice.
Pizza Dining Room: Taco, 13" (Thin Crust)	260	120	14	6	0	35	760	22	2	4	11	Analysis for 1 slice.
Pizza Dining Room: Taco, 14" (Thin Crust)	250	120	14	6	0	35	730	21	2	4	11	Analysis for 1 slice.
Pizza Dining Room: Taco, 16" (Thin Crust)	290	140	16	7	0	40	850	23	2	4	12	Analysis for 1 slice.
Pizza Dining Room: Testarossa, 10"	180	100	11	3	0	10	330	16	1	1	5	Analysis for 1 slice.
Pizza Dining Room: Testarossa, 10" (Gluten Free Crust)	150	90	10	2.5	0	10	330	12	0	1	4	Analysis for 1 slice.
Pizza Dining Room: Testarossa, 10" (Thin Crust)	130	80	9	2.5	0	10	280	9	1	1	4	Analysis for 1 slice.
Pizza Dining Room: Testarossa, 12"	270	140	16	4	0	15	480	24	1	2	7	Analysis for 1 slice.
Pizza Dining Room: Testarossa, 12" (Thin Crust)	200	120	13	4	0	15	400	13	1	2	6	Analysis for 1 slice.
Pizza Dining Room: Testarossa, 13"	320	170	19	4.5	0	15	560	28	1	2	8	Analysis for 1 slice.
Pizza Dining Room: Testarossa, 13" (Thin Crust)	230	140	16	4.5	0	15	460	15	1	2	7	Analysis for 1 slice.
Pizza Dining Room: Testarossa, 14"	190	100	12	2.5	0	10	320	17	1	1	5	Analysis for 1 slice.
Pizza Dining Room: Testarossa, 14" (Thin Crust)	220	130	15	4	0	15	430	15	1	2	6	Analysis for 1 slice.
Pizza Dining Room: Testarossa, 16"	250	140	16	3.5	0	10	430	22	1	2	6	Analysis for 1 slice.
Pizza Dining Room: Testarossa, 16" (Thin Crust)	240	150	17	4.5	0	15	470	16	1	2	7	Analysis for 1 slice.
Pizza Dining Room: Testarossa, 6"	140	70	8	2	0	5	230	14	1	1	4	Analysis for 1 slice.
Pizza Dining Room: Testarossa, 8"	270	140	16	4	0	15	500	24	1	2	7	Analysis for 1 slice.
Pizza Dining Room: The Blue Buffalo, 10"	190	100	11	4	0	25	510	15	1	1	7	Analysis for 1 slice.
Pizza Dining Room: The Blue Buffalo, 10" (Gluten Free Crust)	160	80	9	3.5	0	25	510	12	0	0	7	Analysis for 1 slice.
Pizza Dining Room: The Blue Buffalo, 10" (Thin Crust)	140	80	9	4	0	25	460	8	0	1	6	Analysis for 1 slice.
Pizza Dining Room: The Blue Buffalo, 12"	290	150	17	6	0	35	780	23	1	1	11	Analysis for 1 slice.
Pizza Dining Room: The Blue Buffalo, 12" (Thin Crust)	210	120	14	6	0	35	690	12	1	1	10	Analysis for 1 slice.
Pizza Dining Room: The Blue Buffalo, 13"	340	170	20	7	0	40	930	27	1	2	14	Analysis for 1 slice.
Pizza Dining Room: The Blue Buffalo, 13" (Thin Crust)	250	140	16	7	0	40	830	14	1	1	12	Analysis for 1 slice.
Pizza Dining Room: The Blue Buffalo, 14"	210	110	13	5	0	25	570	16	1	1	9	Analysis for 1 slice.
Pizza Dining Room: The Blue Buffalo, 14" (Thin Crust)	260	150	16	7	0	45	830	14	1	1	12	Analysis for 1 slice.
Pizza Dining Room: The Blue Buffalo, 16"	290	150	17	7	0	40	790	21	1	1	12	Analysis for 1 slice.

**Ristorante Dine-in
Nutrition Information**

	Calories (kcal)	Calories from Fat (kcal)	Fat (g)	Saturated Fat (g)	Trans Fatty Acid (g)	Cholesterol (mg)	Sodium (mg)	Carbohydrates (g)	Total Dietary Fiber (g)	Total Sugars (g)	Protein (g)	Notes
Pizza Dining Room: The Blue Buffalo, 16" (Thin Crust)	290	170	19	9	0	50	960	15	1	1	15	Analysis for 1 slice.
Pizza Dining Room: The Blue Buffalo, 6"	160	80	9	3	0	15	450	13	1	1	6	Analysis for 1 slice.
Pizza Dining Room: The Blue Buffalo, 8"	280	140	15	5	0	30	740	24	1	1	10	Analysis for 1 slice.
Pizza Dining Room: The Original Bacon Cheeseburger, 10"	190	90	10	3.5	0	25	660	18	1	3	8	Analysis for 1 slice.
Pizza Dining Room: The Original Bacon Cheeseburger, 10" (Gluten Free Crust)	160	80	9	3.5	0	25	650	15	1	2	7	Analysis for 1 slice.
Pizza Dining Room: The Original Bacon Cheeseburger, 10" (Thin Crust)	140	70	8	3.5	0	25	600	11	1	2	7	Analysis for 1 slice.
Pizza Dining Room: The Original Bacon Cheeseburger, 12"	300	140	15	6	0	35	990	28	2	4	12	Analysis for 1 slice.
Pizza Dining Room: The Original Bacon Cheeseburger, 12" (Thin Crust)	220	110	12	5	0	35	900	17	2	4	11	Analysis for 1 slice.
Pizza Dining Room: The Original Bacon Cheeseburger, 13"	340	160	18	7	0	45	1140	32	2	5	14	Analysis for 1 slice.
Pizza Dining Room: The Original Bacon Cheeseburger, 13" (Thin Crust)	260	130	14	6	0	45	1040	20	2	4	13	Analysis for 1 slice.
Pizza Dining Room: The Original Bacon Cheeseburger, 14"	210	100	11	4	0	25	690	19	1	3	9	Analysis for 1 slice.
Pizza Dining Room: The Original Bacon Cheeseburger, 14" (Thin Crust)	250	130	14	6	0	45	1010	19	2	4	12	Analysis for 1 slice.
Pizza Dining Room: The Original Bacon Cheeseburger, 16"	290	140	16	6	0	40	940	25	2	4	12	Analysis for 1 slice.
Pizza Dining Room: The Original Bacon Cheeseburger, 16" (Thin Crust)	290	150	17	7	0	50	1160	21	2	4	15	Analysis for 1 slice.
Pizza Dining Room: The Original Bacon Cheeseburger, 6"	150	70	8	2.5	0	15	440	15	1	2	6	Analysis for 1 slice.
Pizza Dining Room: The Original Bacon Cheeseburger, 8"	280	120	14	5	0	35	910	28	2	4	11	Analysis for 1 slice.
Pizza Dining Room: Val's All Meat Special, 10"	210	100	12	4	0	35	730	17	1	2	10	Analysis for 1 slice.
Pizza Dining Room: Val's All Meat Special, 10" (Gluten Free Crust)	180	90	10	4	0	35	730	14	1	1	9	Analysis for 1 slice.
Pizza Dining Room: Val's All Meat Special, 10" (Thin Crust)	160	90	10	4	0	35	680	10	1	2	9	Analysis for 1 slice.
Pizza Dining Room: Val's All Meat Special, 12"	320	150	17	6	0	50	1060	27	2	3	15	Analysis for 1 slice.
Pizza Dining Room: Val's All Meat Special, 12" (Thin Crust)	250	130	14	6	0	50	970	16	2	3	13	Analysis for 1 slice.
Pizza Dining Room: Val's All Meat Special, 13"	370	180	20	7	0	60	1240	31	2	3	18	Analysis for 1 slice.
Pizza Dining Room: Val's All Meat Special, 13" (Thin Crust)	290	150	17	7	0	60	1140	18	2	3	16	Analysis for 1 slice.
Pizza Dining Room: Val's All Meat Special, 14"	230	110	12	4.5	0	35	730	18	1	2	10	Analysis for 1 slice.
Pizza Dining Room: Val's All Meat Special, 14" (Thin Crust)	270	140	16	7	0	55	1070	17	2	3	15	Analysis for 1 slice.
Pizza Dining Room: Val's All Meat Special, 16"	310	150	17	6	0	50	990	24	2	3	14	Analysis for 1 slice.
Pizza Dining Room: Val's All Meat Special, 16" (Thin Crust)	310	170	19	8	0	65	1220	19	2	3	17	Analysis for 1 slice.
Pizza Dining Room: Val's All Meat Special, 6"	160	80	9	3	0	25	500	15	1	1	7	Analysis for 1 slice.
Pizza Dining Room: Val's All Meat Special, 8"	300	140	16	5	0	45	960	26	2	3	13	Analysis for 1 slice.
Pizza Dining Room: Val's Original Special, 10"	190	90	10	3.5	0	25	550	17	1	2	8	Analysis for 1 slice.
Pizza Dining Room: Val's Original Special, 10" (Gluten Free Crust)	160	80	8	3.5	0	25	550	14	1	1	7	Analysis for 1 slice.
Pizza Dining Room: Val's Original Special, 10" (Thin Crust)	140	70	8	3.5	0	25	500	10	1	2	7	Analysis for 1 slice.
Pizza Dining Room: Val's Original Special, 12"	290	140	15	5	0	35	850	27	2	3	12	Analysis for 1 slice.
Pizza Dining Room: Val's Original Special, 12" (Thin Crust)	220	110	12	5	0	35	760	16	2	2	11	Analysis for 1 slice.
Pizza Dining Room: Val's Original Special, 13"	340	160	18	6	0	40	980	31	2	3	14	Analysis for 1 slice.
Pizza Dining Room: Val's Original Special, 13" (Thin Crust)	250	130	14	6	0	40	880	18	2	3	12	Analysis for 1 slice.
Pizza Dining Room: Val's Original Special, 14"	210	100	11	4	0	25	580	18	1	2	8	Analysis for 1 slice.
Pizza Dining Room: Val's Original Special, 14" (Thin Crust)	240	120	14	6	0	40	840	17	2	3	12	Analysis for 1 slice.
Pizza Dining Room: Val's Original Special, 16"	280	130	15	6	0	35	800	24	2	2	12	Analysis for 1 slice.
Pizza Dining Room: Val's Original Special, 16" (Thin Crust)	280	140	16	7	0	45	960	19	2	3	14	Analysis for 1 slice.

**Ristorante Dine-in
Nutrition Information**

	Calories (kcal)	Calories from Fat (kcal)	Fat (g)	Saturated Fat (g)	Trans Fatty Acid (g)	Cholesterol (mg)	Sodium (mg)	Carbohydrates (g)	Total Dietary Fiber (g)	Total Sugars (g)	Protein (g)	Notes
Pizza Dining Room: Val's Original Special, 6"	150	70	8	2.5	0	15	390	15	1	1	6	Analysis for 1 slice.
Pizza Dining Room: The Special, 8"	270	120	13	4.5	0	30	730	26	2	3	10	Analysis for 1 slice.
Salads Dining Room: Caesar Salad	590	470	53	12	0	40	1510	18	5	6	16	
Salads Dining Room: Cobb Salad	860	560	63	18	0	340	2880	22	9	12	51	
Salads Dining Room: Field of Greens Salad	120	20	2.5	0	0	0	300	21	5	4	7	Analysis does not include guest's choice of dressing.
Salads Dining Room: Insalata San Nicolo	720	500	55	16	0	95	2190	32	6	6	26	
Salads Dining Room: Side Salad	70	15	1.5	0	0	0	260	14	4	3	3	Analysis does not include guest's choice of dressing.
Salads Dining Room: Southern Fried Chicken Salad	900	490	55	9	0	330	1890	59	7	27	55	
Salads Dining Room: Southwestern Salad	840	450	50	9	0	95	2620	58	13	9	42	
Salads Dining Room: Twisted Strawberry Salad	710	320	35	8	0	30	1490	83	11	40	19	
Salads Dining Room: Val's Famous Insalata Salad	540	400	44	8	0	30	1200	29	8	11	11	
Salads Dining Room: Val's Famous Insalata Salad, Side	480	370	41	8	0	25	1060	22	6	8	9	
Salads Dining Room: Val's House Salad	180	40	4.5	0	0	0	940	33	9	9	6	Analysis does not include guest's choice of dressing.
Salads Dining Room: Val's House Salad, Side	120	25	3	0	0	0	480	23	5	5	4	Analysis does not include guest's choice of dressing.
Sandwiches Dining Room: Create Your Own Calzone: Alfredo Sauce, 1.6 fl oz	90	60	7	3	0.5	15	170	5	0	2	2	
Sandwiches Dining Room: Create Your Own Calzone: Anchovies, 1.25 oz	60	20	2.5	0	0	35	2030	0	0	0	9	
Sandwiches Dining Room: Create Your Own Calzone: Artichoke, 0.75 oz	5	0	0	0	0	0	65	1	1	0	0	
Sandwiches Dining Room: Create Your Own Calzone: Bacon, 0.5 oz	60	40	4.5	2	0	25	320	0	0	0	5	
Sandwiches Dining Room: Create Your Own Calzone: BBQ Sauce, 2 fl oz	140	5	0	0	0	-	550	33	1	28	1	
Sandwiches Dining Room: Create Your Own Calzone: Black Olives, 0.75 oz	25	20	2.5	0	0	0	160	1	1	0	0	
Sandwiches Dining Room: Create Your Own Calzone: Calzone	590	190	21	3	0	5	990	82	3	4	18	Analysis includes an empty, fried calzone and two pepperoncini peppers. Analysis does not include guest's choice of ingredients or side.
Sandwiches Dining Room: Create Your Own Calzone: Canadian Bacon, 7 each	60	20	2.5	1	0	40	610	1	0	1	8	
Sandwiches Dining Room: Create Your Own Calzone: Cheddar Cheese, 3 oz	340	250	28	16	1	85	560	3	0	0	19	
Sandwiches Dining Room: Create Your Own Calzone: Cream Cheese, 1.5 oz	150	120	14	9	0	45	150	3	0	2	3	
Sandwiches Dining Room: Create Your Own Calzone: Green Olives, 0.75 oz	30	30	3.5	0	0	0	330	1	1	0	0	
Sandwiches Dining Room: Create Your Own Calzone: Green Peppers, 0.75 oz	5	0	0	0	0	0	0	1	0	1	0	
Sandwiches Dining Room: Create Your Own Calzone: Grilled Chicken, 1.25 oz	40	10	1.5	0	0	15	310	0	0	0	7	
Sandwiches Dining Room: Create Your Own Calzone: Ground Sausage, 1 oz	70	40	4.5	1.5	0	15	230	2	1	0	5	
Sandwiches Dining Room: Create Your Own Calzone: Ground Sausage, 2 oz	130	80	9	3	0	25	470	3	2	0	9	
Sandwiches Dining Room: Create Your Own Calzone: Ham, 0.75 oz	20	5	1	0	0	10	230	0	0	0	4	
Sandwiches Dining Room: Create Your Own Calzone: Hamburger, 1 oz	60	30	3.5	1.5	0	15	400	2	1	0	5	
Sandwiches Dining Room: Create Your Own Calzone: Hamburger, 2 oz	110	60	7	3	0	30	810	3	2	1	9	
Sandwiches Dining Room: Create Your Own Calzone: Jalapenos, 0.75 oz	5	0	0	0	0	0	360	1	1	0	0	
Sandwiches Dining Room: Create Your Own Calzone: Meatballs, 3 each	590	320	35	13	1	480	1350	18	2	1	44	
Sandwiches Dining Room: Create Your Own Calzone: Mozzarella Cheese, 3 oz	250	180	20	12	0.5	75	740	3	0	0	15	
Sandwiches Dining Room: Create Your Own Calzone: Mushrooms, 0.75 oz	5	0	0	0	0	0	0	1	0	0	0	
Sandwiches Dining Room: Create Your Own Calzone: Parmesan Cheese, 1 Tbsp	20	15	1.5	1	0	5	90	1	0	0	1	
Sandwiches Dining Room: Create Your Own Calzone: Pepperoni, 11 each	90	80	9	4	0	25	310	0	0	0	3	

**Ristorante Dine-in
Nutrition Information**

	Calories (kcal)	Calories from Fat (kcal)	Fat (g)	Saturated Fat (g)	Trans Fatty Acid (g)	Cholesterol (mg)	Sodium (mg)	Carbohydrates (g)	Total Dietary Fiber (g)	Total Sugars (g)	Protein (g)	Notes
Sandwiches Dining Room: Create Your Own Calzone: Pesto Sauce, 1.2 fl oz	110	100	11	2	0	5	220	1	1	0	2	
Sandwiches Dining Room: Create Your Own Calzone: Pinched Sausage, 1 oz	90	70	8	2.5	0	20	270	1	0	0	5	
Sandwiches Dining Room: Create Your Own Calzone: Pinched Sausage, 2 oz	180	140	15	5	0	35	540	2	1	0	9	
Sandwiches Dining Room: Create Your Own Calzone: Pineapple, 1.25 oz	20	0	0	0	0	0	0	6	0	5	0	
Sandwiches Dining Room: Create Your Own Calzone: Pizza Sauce, 1.5 fl oz	40	10	1.5	0	0	0	330	7	1	4	1	
Sandwiches Dining Room: Create Your Own Calzone: Ricotta Cheese, 1 oz	40	20	2	1.5	-	10	30	1	0	0	3	
Sandwiches Dining Room: Create Your Own Calzone: Roasted Red Pepper, 0.75 oz	5	0	0	0	0	0	25	1	0	0	0	
Sandwiches Dining Room: Create Your Own Calzone: Romano Cheese, 1 Tbsp	25	15	2	1	-	5	125	0	0	0	2	
Sandwiches Dining Room: Create Your Own Calzone: Shrimp, 1.25 oz	40	5	0.5	0	0	75	110	1	0	0	8	
Sandwiches Dining Room: Create Your Own Calzone: Spaghetti Sauce, 1.5 fl oz	30	10	1	0	0	0	190	6	2	4	1	
Sandwiches Dining Room: Create Your Own Calzone: Tomatoes, 1.25 oz	5	0	0	0	0	0	0	1	0	1	0	
Sandwiches Dining Room: Chicken Pesto Panini	860	450	50	12	0	125	1530	42	3	0	53	Analysis does not include guest's choice of side.
Sandwiches Dining Room: Hot Combo Sandwich	830	480	53	18	2.5	115	2330	56	2	8	30	Analysis does not include guest's choice of side.
Sandwiches Dining Room: Involto Vegetariano	590	250	28	8	0	15	1510	70	7	6	17	Analysis does not include guest's choice of side.
Sandwiches Dining Room: La Due Monete	690	310	35	5	0	80	1030	58	3	15	35	Analysis does not include guest's choice of side.
Sandwiches Dining Room: Lago Como Club	1010	600	67	15	0	105	2910	58	6	9	47	Analysis does not include guest's choice of side.
Sandwiches Dining Room: Meatball Supreme Calzone	1610	800	89	34	2	595	3750	112	7	10	85	Analysis does not include guest's choice of side.
Sandwiches Dining Room: Papa Tony's Meatball Sub	1090	550	62	24	3.5	395	3060	73	5	9	56	Analysis does not include guest's choice of side.
Sandwiches Dining Room: Pepperoni Deluxe Calzone	1230	660	74	32	1	170	2840	95	5	10	44	Analysis does not include guest's choice of side.
Sandwiches Dining Room: Rubin Panini	910	510	57	13	0	70	2990	68	6	10	34	Analysis does not include guest's choice of side.
Sandwiches Dining Room: The Special Calzone	1120	540	60	22	1	140	3220	97	7	10	50	Analysis does not include guest's choice of side.
Sandwiches Dining Room: Three Tenor's Panini	1030	640	72	21	0.5	225	2160	51	4	2	40	Analysis does not include guest's choice of side.
Sides Dining Room: Coleslaw	240	110	12	1.5	0	15	280	32	3	27	2	
Sides Dining Room: Corn	150	10	1.5	0	0	0	5	35	4	4	5	
Sides Dining Room: Cottage Cheese	170	70	8	4.5	0	40	740	6	0	5	18	
Sides Dining Room: Fresh Fruit	90	0	0	0	0	0	10	24	2	21	1	
Sides Dining Room: Kids Breadtwist	330	130	15	1.5	0	0	390	43	1	2	6	
Sides Dining Room: Kids Fresh Fruit	90	0	0	0	0	0	10	24	2	21	1	
Sides Dining Room: Kids Salad	25	5	0.5	0	0	0	45	5	2	2	1	Analysis does not include guest's choice of dressing.
Sides Dining Room: Kids Shoestring Fries	500	150	17	1.5	0	0	2120	84	5	22	7	
Sides Dining Room: Kids Vanilla Ice Cream with Chocolate Syrup and Rainbow Sprinkles	120	25	3	2	0	10	50	22	0	18	3	
Sides Dining Room: Macaroni Salad	500	370	41	9	0	35	690	26	1	11	7	
Sides Dining Room: Mashed Potatoes	290	90	10	3	0	10	1430	44	3	2	5	
Sides Dining Room: Pasta with Marinara Sauce	240	30	3.5	0	0	0	540	46	5	8	8	
Sides Dining Room: Potato Wedges	500	150	17	1.5	0	0	2320	83	6	22	7	
Sides Dining Room: Shoestring Fries	660	210	24	2	0	0	2600	106	7	22	9	
Sides Dining Room: Six Bean Salad	310	100	12	2	0	0	590	50	6	24	7	
Sides Dining Room: Spinach Noodle Salad	500	330	38	9	0	30	740	29	1	3	12	
Sides Dining Room: Truffle Fries	710	280	31	4.5	0	5	2680	99	7	22	11	
Soups Dining Room: Minestrone Soup, Bowl	340	100	11	1.5	0	0	1480	50	9	12	9	Analysis includes 1 packet of crackers.

**Ristorante Dine-in
Nutrition Information**

	Calories (kcal)	Calories from Fat (kcal)	Fat (g)	Saturated Fat (g)	Trans Fatty Acid (g)	Cholesterol (mg)	Sodium (mg)	Carbohydrates (g)	Total Dietary Fiber (g)	Total Sugars (g)	Protein (g)	Notes
Soups Dining Room: Minestrone Soup, Cup	200	60	6	1	0	0	800	30	5	6	5	Analysis includes 1 packet of crackers.

Values listed as "-" indicate that data is not available from suppliers, product labels or the USDA database for that nutrient.

	Calories (kcal)	Fat (g)	Carbohydrates (g)	Total Sugars (g)	Protein (g)	Sodium (mg)						
Beverages:												
Fountain - 16 Fluid Ounces with 75% ice.*												
BRISK RASPBERRY ICED TEA	60	0	16	16	0	35						
DIET MTN DEW	10	0	0	0	0	45						
DIET PEPSI	0	0	0	0	0	45						
DR PEPPER	120	0	33	32	0	35						
LIPTON BREWED ICED TEA UNSWEETENED	0	0	0	0	0	100						
MIST TWST	130	0	35	35	0	25						
MTN DEW	140	0	37	36	0	40						
MUG ROOT BEER	120	0	33	33	0	35						
PEPSI	130	0	35	34	0	25						
PEPSI WILD CHERRY	130	0	35	35	0	25						
SOBE LIFEWATER YUMBERRY POMEGRANATE - 0 CAL	0	0	0	0	0	40						
TROPICANA FRUIT PUNCH (FTN)	140	0	38	37	0	30						
TROPICANA LEMONADE (FTN)	130	0	33	33	0	130						
*Not a significant source of calories from fat, saturated fat, trans fat, cholesterol, or dietary fiber.												