

Sandwiches

BLTA

Applewood smoked bacon, fresh-sliced avocado, mayo, lettuce and tomato, on perfectly toasted bread

730 cals

Turkey Club

All-natural, hand-pulled, slow-roasted turkey with bacon and cheddar cheese toasted and then topped with fresh lettuce, tomato and mayo on multigrain

740 cals

Grilled Chicken

All-natural chicken breast hand-sliced with melted cheddar cheese toasted and then topped with fresh lettuce, tomato and mayo on multigrain

610 cals

A Wreck®

Our signature sandwich! Angus roast beef, oven roasted turkey, hickory smoked ham and salami with melted Swiss cheese toasted and then topped with fresh lettuce, tomato and mayo on multigrain

650 cals

Turkey Breast

Hand-sliced turkey breast with melted Swiss cheese toasted and then topped with fresh lettuce, tomato and mayo on multigrain

550 cals

Italian

Authentic capicola, salami, mortadella, and pepperoni with provolone cheese toasted and then topped with fresh lettuce, tomato, mayo and Italian seasoning on multigrain

760 cals

Mediterranean

Zippy hummus and feta cheese toasted and then topped with artichoke hearts, crisp cucumbers and roasted red

Mediterranean Chicken

All-natural chicken breast with zippy hummus and feta cheese, toasted and then topped with artichoke hearts, crisp cucumbers and roasted red peppers on multigrain
560 cal

PB & J

Creamy peanut butter toasted and then topped with grape jelly on multigrain
1050 cal

Smoked Ham

Hand-sliced hickory smoked ham with Swiss cheese toasted and then topped with fresh lettuce, tomato and mayo on multigrain
610 cal

Roast Beef

Thin-sliced Angus roast beef with provolone cheese toasted and then topped with fresh lettuce, tomato and mayo on multigrain
620 cal

Chicken Salad

Freshly made chicken salad with just the right amount of celery, mayo and pepper topped with melted provolone cheese toasted and then topped with fresh lettuce and tomato on multigrain
600 cal

Tuna Salad

100% Albacore tuna with Swiss cheese toasted and then

Meatball

Meatballs with just the right amount of marinara sauce and

Pizza Sandwich

Pizza the Potbelly Way!
Meatball, capicola, and

topped with fresh lettuce and tomato on multigrain

530 cals

melted provolone cheese
toasted on multigrain

670 cals

pepperoni with marinara sauce,
melted provolone cheese,
mushrooms toasted and then
topped with Italian seasoning
on multigrain

580 cals

Clubby

Hand-sliced turkey breast,
hickory smoked ham and bacon
topped with melted provolone
cheese toasted and then
topped with fresh lettuce,
tomato and buttermilk ranch
dressing on multigrain

730 cals

Grilled Cheese

Melted cheddar toasted to
perfection on multigrain

530 cals

Vegetarian

Cheddar, provolone, swiss and
mushrooms toasted and then
topped with mayo, lettuce and
tomatoes on multigrain

630 cals

Skinny Mushroom Melt

Mushrooms with melted Swiss,
provolone and cheddar cheese
toasted and then topped with
fresh lettuce and tomato on
multigrain. 1/3 less meat and
cheese than an original
sandwich

350 cals

Skinny Hammie

Hickory smoked ham with
melted Swiss cheese toasted
and then topped with fresh
lettuce and tomato on
multigrain. 1/3 less meat and
cheese than an original
sandwich

340 cals

Skinny T-K-Y

Hand-sliced turkey breast with
melted Swiss cheese toasted
and then topped with fresh
lettuce and tomato on
multigrain. 1/3 less meat and
cheese than an original
sandwich

300 cals

--	--	--

**Percentage Daily Values are based on a 2,000 calorie diet. Your daily values may be higher or lower depending on your caloric needs.*