

Omaha Steaks Gluten Free Products

APPETIZER	Selection Number
Artichoke Spinach Dip	1652
Beef Snack Sticks	2276
Chicken Wings, Buffalo Hot & Spicy	2008
Cashews	5558
Salmon Lox, Norwegian	2302
Scallops, Bacon Wrapped	2003
BEEF	
Beef Brisket	2277
Beef Franks, Old World	2317
Beef Jerky, Original Bold	1422
Beef Pot Roast	1163
Beef Sirloin Tips	1547
Beef Tenderloin Tips	670
Bull Wings, Beef	2251
Calf's Liver	929
Flat Iron Steaks	1582
Ground Beef (Omaha Steaks Premium)	1136
Ground Beef Burgers (Gourmet)	118
Ground Beef Burgers (Omaha Steaks)	1249
Mediterranean Sirloin Skewer Δ	1695
Porterhouse Steaks	1640
Rib Roast, Boneless	686
Rib Eye Slices (Fully Cooked)	1167
Rib Eye Steaks, Boneless	Varied
Rib Eye Steaks, Bone-In	494
Sirloin Tri Tip Roast	2285
Strip Loin Roast	2179
Strip Loin Steak, Boneless	Varied
Strip Loin Steak, Bone-In	340
Strip Loin Steak - Private Reserve	940
T-Bone Steaks	1631
Tenderloin (Chateaubriand)	770
Tenderloin Kabobs	440
Tenderloin Steaks (a.k.a. Filet Mignon)	Varied
Tenderloin Steak, Bacon Wrapped	1144
Tenderloin Steak -Triple Trim Filet Mignon	855
Tenderloin Steak - Private Reserve	928
Top Sirloin Steaks, Bacon Wrapped	1725
Top Sirloin Steaks - London Broil	485
Top Sirloin Steaks - Private Reserve	981
Top Sirloin Steaks - Sirloin Supreme	711
DESSERTS	
Crème Brulee □	2288
LAMB	
Lamb Leg, Seasoned Boneless	1195
Lamb Leg Roast, Boneless	2392
Loin Lamb Chops	313
Rack of Lamb	537
Lamb Loin Roast, Marinated	2423

Omaha Steaks Gluten Free Products

PASTA & SOUPS	Selection Number
Black Bean Soup, Santa Fe	2362
Classic French Onion Soup	2405
Omaha's Steakhouse Chili	2363
Tuscan Tomato Florentine Soup	2365
PORK	
Pork Breakfast Sausage	1654
Pork Chop, Boneless	Varied
Pork Chop, Boneless (Bacon Wrapped)	1662
Pork Loin Back Ribs with BBQ Sauce	909
Pork Tenderloin (Chateaubriand)	947
POULTRY	
Chicken Breast, Boneless/Skinless	varied
Chicken Breast, Caribbean	2164
Chicken Breast, Classic Bistro	2427
Chicken Breast, Italian Style Marinated Δ	1183
Chicken Breast, Mediterranean Δ	2167
Chicken Breast, Oven Roasted	2166
Chicken Patty, Ultimate	2314
Chicken Skewers with Vegetables Δ	1694
Duckling Breast w/Orange Sauce	558
Herb Roasted Chicken	2300
Mushroom Trio Chicken Breast	2005
Pulled Chicken, Smoky & Sweet	2327
Turkey Breast, Cooked 1.8lbs	2418
Turkey, Oven Ready	1244
Turkey Breast, Oven Roasted	2193
Turkey Breast Slices, Oven Roasted	2391
SAUCES	
Apricot Mango Wasabi Sauce	5411
Horseradish Sauce	1755
Lemon Dill Tartar Sauce	2011
Lemon Parsley Butter Sauce	703
Napa Cabernet Glaze Δ	2263
Seasoned Butter Sauce	795
Sweet & Tangy Cocktail Sauce	1740
Trio-of-Chiles Glaze	2265
Tuscan Balsamic Glaze	2267
SEAFOOD	
Cod, Fire Roasted Citrus	2364
Cod, Icelandic	2421
Crab Legs, King	842
Halibut Fillets	2024
Lobster Tail Halves, Maine	2394
Lobster Tails, Gourmet (Cold Water)	555
Lobster Tails (Warm Water) Δ	633
Mahi Mahi Steaks	680
Salmon Fillets, Classic Marinated	1527
Salmon Fillets, Fire Roasted	2330
Salmon Fillets, Grill Seasoning	1417
Salmon Fillets, Hickory Marinated	1665
Salmon Fillets, Lemon-Dill	2303
Salmon Fillets, Wild	2025
Salmon Mignon	2332
Sea Bass Fillets	2326
Sea Scallops, Premium Fire Roasted	2420

Omaha Steaks Gluten Free Products

Shrimp, Blackened	2333
Shrimp, Jumbo (Fully Cooked) Δ	1722
Shrimp, Wild White	2426
Snow Crab Claws, Cooked	1364
Split Maine Lobster Tails	2394
SEAFOOD CONTINUED	
	Selection Number
Steelhead Trout, Lemon Parmesan	2336
Swordfish Steaks	771
Tilapia Fillets, Fire Roasted Lemon Garlic	2406
Tilapia Fillets, Lemon Peppered	1736
Trout Fillets, Butterflied	975
Tuna, Yellowfin	2027
SEASONINGS	
American Steak Rub, Private Reserve	2248
Blackened Seasoning	1741
Salt-Free Steak Seasoning	1672
Southwest Chipotle Seasoning	1670
Steak Seasoning, All Natural	1141
SMOKED MEATS	
Bacon Slices, Precooked	177
Bacon Slices, Thick Cut Precooked	2279
Bratwurst	1427
Corned Beef, Old Fashioned (Cooked)	1604
Franks, Omaha Steaks Gourmet	883
Ham, Smoked Boneless w/Natural Juices	1372
Ham, Spiral Sliced (Fully Cooked)	714
Italian Sausage	2190
Polish Sausage	2169
VEGETABLES & SIDE DISHES	
Asparagus Spears w/Hollandaise Sauce Δ	1556
Broccoli & Cauliflower w/Roasted Garlic	1730
Carrots, Glazed	2194
Green Beans, Whole	1519
Mixed Vegetables	309
Omaha Steakhouse Fries	2329
Potatoes, Baby Gold Flame Roasted	2359
Potatoes, Colossal Baked	2335
Potatoes, Mashed Roasted Garlic ◇	1478
Potatoes, Scalloped ◇	1560
Potatoes, Smashed Red	2368
Potatoes, Steakhouse ◇	2230
Potatoes, Stuffed Baked	1472
Spinach, Creamed	1487
Stir Fry Vegetables	164
Sweet Corn Medley	1520
Sweet Potatoes, Whipped	1485
Vegetable Medley, Roasted	1518

Δ Contains Sulfites

□ Manufactured in a plant that produces nut products

◇ Produced in a facility that also processes wheat & egg ingredients

Omaha Steaks is providing product information for the top eight food allergens (Milk, Egg, Fish, Peanut, Shellfish, Soybeans, Tree Nuts and Wheat) and other ingredients (MSG and Gluten) we are most often

Omaha Steaks Gluten Free Products

asked about. Although this guide is updated on a regular basis, we occasionally make improvements to our products that may not be immediately reflected in this list. For more nutrition information and detailed lists of ingredients for Omaha Steaks products, please visit our website at www.omahasteaks.com. Or call 1-800-228-9872. **Information effective October 2013.**