

Made 2 Order Burgers & Salads
701 South 5th St. Philadelphia
Phone: 267-930-8388

HOW TO M2O

BURGERS

BURGERS:

Angus Beef, House Veggie

BREAD:

Potato Bun, Philly Pretzel Bun, Whole Wheat Bun,
Lettuce-Wrapped (no bread)

CHEESE:

American, Sharp Cheddar, Goat Cheese, Cheese Whiz

TOPPINGS:

Lettuce, Tomato, Onions, Pickles, Hot Peppers,
Sweet Peppers, , Fried Onions,
Grilled Mushrooms, Bacon, Avocado, Spinach
Fried Egg, Grilled Kale, Onion Rings

SAUCE:

M2O Sauce, Ketchup, Mustard, Mayo, BBQ Sauce,
Hot Sauce, AI Sauce

HOW TO M2O

SALADS

(Half or Full)

LEAF:

Romaine, Kale, Spinach, Arugula

TOPPINGS:

Tomato, Cucumber, Carrots, Sprouts, Hard-Boiled Egg,
Avocado, Walnuts, Dried Cranberries, Clementines,
Sunflower Seeds, Pumpkin Seeds, Croutons

CHEESE:

Goat Cheese, Feta, Parmesan, Cheddar

PROTEIN:

Chicken, Beef, Bacon, Chopped Veggie Burger

DRESSING:

Oil & Vinegar, Ranch, Caesar, Garlic-Vinaigrette,
Balsamic-Vinaigrette, Maple-Balsamic

Order Online For Take-Out
www.m2oburgers.com

m2oburgers

M2O BURGERS

Hamburger

Cheeseburger

Smoked Bacon Cheeseburger

Veggie Burger

M2O Burger

M2O Sauce, Lettuce,
Tomato, Bacon,
Onion Ring

BBQ Bacon Cheddar

BBQ Sauce, Bacon,
Cheddar Cheese

Philly Burger

Cheese Whiz, Fried Onions,
Jalapeño Peppers,
Pretzel Bun

Village Burger

Bacon, Mushrooms, Lettuce,
Tomato, Goat Cheese

Good Mornin' Burger

Philly Pretzel Bun,
Bacon, Fried Egg,
Avocado

M2O SALADS

Caesar

Romaine, tomato,
croutons, Parmesan cheese

Village

Arugula, clementines,
sprouts, walnuts,
sunflower seeds,
goat cheese,
maple balsamic

Cobb

Romaine, spinach, tomato,
carrots, cucumber,
cheddar cheese,
hard boiled egg, bacon

Chopped Kale

Kale, sliced tomatoes,
pumpkin seeds, sprouts,
croutons, parmesan cheese,
garlic vinaigrette

Mediterranean

Romaine, tomato, cucumber, red onion,
feta cheese, oil & Vinegar

SIDES

Skin-On Fries

Cheese Fries

M2O Fries

Bacon Cheese Fries

Onion Rings

Sweet Potato Fries

KIDS MENU

Kids Burger

Grilled Chicken Strips

HAND-SPUN SHAKES

Vanilla

Black n' White

Oreo

Chocolate

Strawberry

Sweet & Salted Caramel

Create Your Own Shake

SMOOTHIES

Strawberry

Banana

Mango Peach

All Green

Strawberry Banana

Mango Banana

Chunky Monkey

Create Your Own Smoothie

DRINKS

Real Sugar Fountain Drinks

Bottled Juices