

1

Dear Shareholders of Biglari Holdings Inc.:

Not only is it appropriate but it is also requisite to review the business objectives and

economic principles of Biglari Holdings to ensure that all owners understand the tenor of the

company. In building Biglari Holdings, or BH, we want our owners, whom we view as our

partners, to be fully conversant with the business. Absolutely crucial is the necessity of our

attracting only long-term investors, in accord with our modus operandi. Consequently, Phil

Cooley, Vice Chairman of BH, and I find it imperative to transmit information we ourselves

would want to know if our roles were reversed with you.

Biglari Holdings, a diversified holding company owning controlled and noncontrolled

businesses, has been organized to permit maximum flexibility of capital deployment to

businesses and investments. BH will persist in its evolution as we assemble an ever-larger

number of cash-generating businesses. As the sole capital deployer, who allocates capital with

maximum latitude, I review a wide range of options to apportion capital so I can shape Biglari

Holdings based on opportunity. As a result, Biglari Holdings represents a quintessential

entrepreneurial company. To elucidate what the idea of entrepreneurship means, allow me to

share with you the tale of how it all began for this entrepreneur.

The Genesis Story

Our corporate journey began in 1996 when at age 18 I founded my first substantive

business, an internet service provider, by raising a whopping $15,000. I was a freshman in

college, and I felt time was passing me by to get a real business going. Armed with a pittance

of capital, I had to rely on ingenuity to ensure we made it, by doing such things as bartering

our connectivity services for other services we vitally needed, e.g., signage, advertising, and

business cards. (The ability to make lemonade out of lemons would henceforth prove

valuable.) It was also the first time that I had to meet a payroll, when I hired a handful of

people who became convinced that we had a bright future. We were determined to persevere,

overcoming resistance and thereby growing the enterprise at a healthy clip on a simple motto: I

asked customers to choose us based upon faith but retain us based upon performance.

Although the venture generated a decent cash flow, the combination of my becoming

increasingly concerned over the competitive dynamics plus the run up in asset values, namely,

the Internet bubble, led me to contact a firm that had gone public and was seeking to purchase

companies such as mine for cash. Thus, three years after the launch, I sold the business to

Internet America (with the apt ticker symbol, GEEK). While I was in the process of selling the

company, I had also been working on my next undertaking: to continue my entrepreneurial

journey of building and operating enterprises.

In 2000, I took the proceeds from the sale to seed the founding of my next venture,

Biglari Capital Corp., general partner of The Lion Fund, L.P., a private partnership of a limited

number of members. I began building on the foundations of my initial businesses by propelling

one profitable venture into another. Over the years, we developed a history of appraising,

investing, owning, running, and turning around companies — and in doing so, we were

creating wealth for our partners and shareholders. Through a series of multifaceted transactions

in public and in private companies — too detailed to be enumerated — Biglari Holdings Inc.

was founded, the dynamic vehicle through which all our business activities are carried out.

2

Currently, Biglari Holdings includes three major wholly-owned subsidiaries: Biglari Capital

Corp., Western Sizzlin Corp. and Steak n Shake Operations, Inc. By now our workforce

numbers about 22,000 employees, but we still function as we did when we were a start-up.

As a corollary, we have found significant opportunities in underperforming companies,

and we are thus willing to engage in turnaround situations. For an entrepreneur, turnarounds

are very similar to start-ups — both require sharp decision-making in a chaotic, amorphous,

disorderly setting. For instance, the reason we were able to engineer a highly successful, rapid

operational turnaround at Steak n Shake during the Great Recession stems from our

entrepreneurial approach.

As a businessman, I have utilized capital to invest, create, operate, and build

businesses. Whether I am starting a new business under the mantle of Biglari Holdings,

seeking the improvement of a controlled operating company or of a noncontrolled one, my

pursuit remains entrepreneurial. Being an entrepreneur is not just an outcome but also a way of

thinking and behaving creatively, adaptively, and innovatively. The term entrepreneur was

best explained around 1800 by French economist Jean-Baptiste Say, who is attributed as

saying that an entrepreneur is someone who “shifts economic resources out of an area of lower

and into an area of higher productivity and greater yield.”

* * *

Because we intend to construct BH through multiple dimensions, we do so with a long-

term economic purpose: to maximize per-share intrinsic value.1 Our operating and capital

deployment decisions are driven by their long-term economic consequences, measured by

advancement in per-share intrinsic value.

In meeting our objectives, we search for simple, comprehensible, and predictable

businesses whose future economics can be evaluated in order to tilt the profit-to-risk ratio

vastly in our favor. BH is in the business of owning other businesses in full and in part.

Because our subsidiaries generate cash beyond their needs, we cycle the cash to add to our

collection of majority-owned and partially-owned businesses. Our preference is to acquire

businesses in their entirety at viable prices. Naturally, we will choose stock ownership when

the stock market offers us the opportunity to purchase a minority interest at a discount over

transactions involving corporate acquisitions. Over the last two years we have apportioned

capital to marketable stocks because select bargains were presented in the stock market.

The combination of cash generated by operating subsidiaries along with my capital

allocation work will stoke our corporate performance, which according to our criterion must

outdo our benchmark, the S&P 500 Index.

Phil and I evaluate BH’s economic performance in many ways. We will present the

segments that coincide with our thinking by reviewing BH as composed of two parts:

investments and operating businesses.

1 Intrinsic value is measured by taking all future cash flows into and out of the business and

discounting the net figures at an appropriate interest rate.

3

Investments

As of the end of fiscal 2012, total investments (cash, stocks, and BH’s investment in

The Lion Fund, L.P.) amounted to $378.6 million, increasing from $252.8 million, for a year-

over-year gain of 50%.2 Total investments were $6.9 million at the end of fiscal 2008. The

subsequent increase of $372 million by the end of fiscal 2012 resulted from a series of

effective investment and business decisions. The following table displays BH’s annual total

investments since fiscal 2008:

 Fiscal Year (In Millions)

 2012 2011 2010 2009 2008

Cash Equivalents $ 60.4 $ 99.0 $ 47.6 $ 51.4 $ 6.9

Marketable Securities 269.9 115.3 32.5 3.0 –

The Lion Fund, L.P. 48.3 38.5 38.6 – –

Total Investments

$ 378.6 $ 252.8 $ 118.7 $ 54.4 $ 6.9

Enjoy the numbers but do not expect an encore. In fiscal 2013, I do not expect a

dramatic lift. You should also brace yourself in the short run because we do not mind a rough

ride provided that we trigger a higher eventual return. In fact, we prefer volatility, for it

produces the potential to exploit price oscillations. Our results will invariably be more volatile

because our portfolio is quite concentrated.

Our approach to purchasing stocks is to concentrate capital into very few concerns. We

focus our attention and capital in an attempt to increase returns yet concomitantly reduce

investment risk. Therefore, we limit our appraisals and allocations to businesses we can

rationally assess, immersing ourselves in understanding a business rather than attempting to

study many shallowly. As a consequence, our range of investments may be narrow, but within

it we must be supreme. Analysis that is a mile wide and an inch deep is fool’s gold. We

purchase stocks for investment not speculation. Our old-fashioned, long-term investment

approach is one that suits us.

Over 75 years ago John Maynard Keynes employed a strategy favoring portfolio

concentration when he managed a fund of King’s College at Cambridge, producing a stellar

investment record. In 1938 Keynes succinctly outlined his guiding principles: “1. a careful

selection of a few investments having regard to their cheapness in relation to their probable

actual and potential intrinsic value over a period of years ahead and in relation to alternative

investments at the time; 2. a steadfast holding of these in fairly large units through thick and

thin…. 3. a balanced investment position, i.e. a variety of risks in spite of individual holdings

being large….” Such a strategy is simple to understand but seldom practiced. Keynes

explained in his seminal book The General Theory: “Finally it is the long-term investor, he

who most promotes the public interest, who will in practice come in for most criticism…. For

2
 This sum excludes the investments held by the operating subsidiaries engaged in

investment management, that is, the funds we invest on behalf of limited partners. For more

information on the accounting of The Lion Fund, L.P. (“TLF”), read the 2010 Chairman’s

Letter under the heading of Accounting Rules Regulating Affiliated Partnerships.

4

it is in the essence of his behaviour that he should be eccentric, unconventional and rash in the

eyes of average opinion…. Worldly wisdom teaches that it is better for reputation to fail

conventionally than to succeed unconventionally.”

* * *

Securities held at BH are at market value with realized gains/losses influencing

reported earnings, sometimes materially. In the long run, all gains — realized and unrealized —

are essential to the value of the company. But we do not realize gains or avoid losses in order

to report higher earnings. In fact, we encourage you to analyze our business performance

before interpreting the ramifications of realized gains. At fiscal year end we had a pool of pre-

tax unrealized gains of $70.8 million, which if we had realized them we would have greatly

enlarged and thereby distorted our reported earnings. Below is a table of our net realized gains

since 2010:

 Pre-Tax Gain (In 000’s)

 2012 2011 2010 Total

Common Stocks $ 4,200 $ 7,360 $ 3,802 $ 15,362

Derivatives/Other – 610 222 832

Total $ 4,200 $ 7,970 $ 4,024 $ 16,194

Capital Structure

BH as a holding company has separate obligations from its subsidiaries. Furthermore,

each subsidiary’s capital structure risk will vary and will be inversely related to its business

risk. As of now, we have no debt at the parent company level. Most of the debt resides in our

wholly-owned subsidiary, Steak n Shake.

Toward the end of fiscal 2011, Steak n Shake added $86 million of debt which allowed

it to dispatch $83.2 million to BH. Thus, the proceeds went to BH to fund its growth. After a

year of Steak n Shake’s producing strong cash flows along with even better market conditions,

we refinanced its credit facility right at the end of fiscal 2012, thereby reducing the interest rate

from 5.3% to 3.7% while gaining additional flexibility. Steak n Shake’s refinancing resulted in

a fiscal year end of $130 million in debt and $50 million in available revolving credit.

However, Steak n Shake’s debt is not guaranteed by BH. The refinancing gives us more

optionality, which we value far more than most people do. We continue to adjust Steak n

Shake’s capital structure to maintain an appropriate level of debt and debt capacity, while

strengthening BH’s balance sheet.

Balance sheet management is a source of value at BH and an essential responsibility of

mine. Indisputably, we are debt averse and will add debt only if it is in an arrangement that

would not place us in a precarious situation under any circumstances. Our views toward capital

structure are conservative, and will remain so, even though our returns could be enhanced with

additional leverage.

As we craft Biglari Holdings, we aim to do so on a solid foundation.

5

Earning Power

Although Phil and I believe the evaluation of BH’s economic progress should include

earnings from both controlled and noncontrolled holdings, accounting conventions dictate

otherwise. To share with you our views on how we weigh BH, we think it is first instructive to

review with you the requirements under generally accepted accounting principles. In the

interest of brevity, we will provide you with an ultra-abridged outline of the accounting rules

concerning ownership by one company of the common stock in another. The following are

three accounting guidelines, largely driven by ownership interest.

1. Holdings of more than 50% result in consolidation of financial statements. Steak

n Shake, owned 100% by Biglari Holdings, is an example. Consequently, we

fully record the sales, expenses, profits, assets, liabilities, etc. of Steak n Shake.

2. Holdings between 20% and 50% impact the income statement as a single item by

recording the proportional share of the investees’ net income. BH currently does

not have businesses of significance that fall into this category.

3. Holdings below 20% are not regarded on the income statement except for

dividends received. Over the last year we have committed significant capital to

this category. We recorded the dividends received as part of our reported

earnings. But our pro-rata claim on their retained earnings will not be accounted

for on our income statement.

Biglari Holdings’ ownership of businesses ranges from less than 1% to 100%. In

assessing BH’s progress, Phil and I fully credit our earnings of noncontrolled businesses which

we add to the earnings of our controlled businesses in order to arrive at a reasonable estimate

of “economic” earnings. We would never make a capital deployment decision based on

accounting consequences. Rather, we concern ourselves with the economic consequences of

our decisions.

Our earning power from noncontrolled holdings is now rather sizable because of an

important move to concentrate capital into the stock of Cracker Barrel Old Country Store, Inc.

At fiscal year-end we held 4,091,037 shares (140,100 shares through TLF) for an ownership of

17.3% of the company. The open-market purchases cost us $200 million and had a market

value of $275 million at fiscal year end. Cracker Barrel has 621 stores and generated sales of

$2.5 billion in its 2012 fiscal year. Because of our current 18% ownership of Cracker Barrel,

our economic stake is akin to owning 100% of a $450 million chain with 111 stores. However,

under accounting rules we do not record our pro-rata share of Cracker Barrel’s earnings.

Instead, we account for only dividends received. In the coming year, Cracker Barrel is

expected to pay us over $8 million in dividends. However, our pro-rata share of retained

earnings — unaccounted for on our books — should exceed the dollar amount of the dividends

received in the coming year.

6

When Phil and I factor in our share of undistributed earnings of equity positions, we

calculate the figure on an after-tax basis: if retained earnings were paid out as dividends, we

would be required to pay taxes. As a corporation, we exclude 70% of all dividends received

from taxable income, resulting in an effective tax rate of about 11%.

Operating Businesses

Our subsidiary businesses are rivers of cash. We take the surplus cash and reinvest it

where we believe we can generate high risk-adjusted returns. We have no master plan of what

businesses we will own or in which industries we will compete. Invariably, we move money

around for better utilization, weighing one opportunity against another, as a mechanism to

spawn more value. Doing so over time, we will diversify BH into a broad range of differing

businesses.

At this time, our operating businesses are involved in restaurant operations (Steak n

Shake and Western Sizzlin) and investment management (Biglari Capital Corp., et al.). The

following table delineating earnings is presented in a way we believe is most useful to

shareholders:

 (In 000’s)

 2012 2011

Operating Earnings:

Restaurant Operations:

 Steak n Shake... $ 45,622 $ 41,247

 Western Sizzlin .. 2,157 2,455

Investment Management:

 Biglari Capital (Incentive Fee) 36 2,510

 Other ... – 224

Corporate and Other
(1)

 ... (13,859) (3,163)

Operating Earnings Before Interest and Taxes 33,956 43,273

Interest Expense
(2)

 ... 10,110 2,811

Income Taxes .. 4,857 10,838

Net Operating Earnings 18,989 29,624

Investment Gains (net of taxes) 2,604 4,941

Total Earnings .. $ 21,593 $ 34,565

(1) Includes earnings from consolidated affiliated partnerships

(2) Includes loss on debt extinguishment

In 2012 performance by operating businesses was satisfactory. However, judging by

net operating earnings (before realized investment gains) of $19 million versus $29.6 million

the prior year, it would appear rather dismal. Nevertheless, we will review the main reasons

why the drop in net numbers was unrelated to the underlying business and why we believe

intrinsic value actually increased.

7

Corporate expenses jumped significantly largely because of investment-related fees,

namely, the performance-based compensation, which runs through the earnings statement, yet

unrealized investment gains do not. Unrealized appreciation, after income tax effect, is

included as a separate component of shareholders’ equity. Per-share book value encompasses

both operating earnings/losses as well as unrealized gains/losses. In fiscal 2012, per-share book

value grew by 24.8%, a rate greatly enhanced by investment gains. The 2012 pre-tax change in

unrealized appreciation was $79.6 million plus $4.2 million in realized gains. Had we not

created these gains, corporate expenses would have been lower by $8.4 million. A core

principle of the incentive plan is that compensation is based on economic gain.3 Of course, by

growing the value of the business through investments, the operating earnings appear worse,

another example of a shortcoming in accounting principles. In general, the higher the

unrealized gains, the worse the operating earnings.

Interest expenses increased by $7.3 million, which includes refinancing costs. As

previously discussed in the Capital Structure section, the debt is attributable to Steak n Shake.

We altered the earnings table this year by breaking out interest on the debt to provide

necessary data in order for you to conduct a more robust analytical assessment of the business.

The cash Steak n Shake has raised and distributed created value for BH, because it led to

higher economic earnings inasmuch as we have gainfully employed the capital. Nevertheless,

the interest costs appear on the income statement even though the full economic benefit

does not.

Biglari Capital Corp. was not a profit contributor last year. Its profits are unpredictable

because that entity derives results from the performance of The Lion Fund, which changes

year-over-year. The lack of consistency does not concern us because that is the nature of the

business. Volatility also does not concern our loyal partners, many of whom had faith in me in

the early days of my founding the venture when we were unknown and unproven.

Restaurant Operations

Restaurants, our core business, are BH’s cash engine.

Our two wholly-owned restaurant businesses are Steak n Shake and Western Sizzlin.

The business models of each differ. Steak n Shake is primarily involved in operating

restaurants with 501 locations, of which 414 are company-operated. However, Western is

principally involved in franchising restaurants, with 92 units — all but 5 franchisee run.

Western sent BH about $3.2 million of cash, some of which was from changes in

working capital. For BH to receive a proportional amount of cash in the current year,

Western’s operating performance must improve. The Western team is charged with several

initiatives to produce the desired result.

* * *

3
 The incentive plan stipulates that after shareholders earn 6% on equity, they would

receive 75% of the gain above the hurdle rate, and I would earn 25%. Per-share book value,

adjusted to remove noneconomic factors, was chosen as a proxy, albeit usually understated, to

track per-share progress in intrinsic value. For more information regarding the plan, read the

2010 Chairman’s Letter and the incentive agreement, both available at biglariholdings.com.

8

Phil and I believe that in fiscal 2012, Steak n Shake’s growth in intrinsic value

surpassed its growth in earnings. Steak n Shake’s earnings before interest and taxes climbed to

$45.6 million, up from $41.2 million the prior year. This 10.7% increase was attained despite

our investing noteworthy money into our franchising efforts, which lessened profits. We

overcame the spending on the emerging side of the business, franchising, by making the

traditional side, the stores in our domain, far more productive.

Most publicly-traded restaurant companies spend money to open new stores in an

attempt to gain more overall profit. But many fail to achieve an increment in profit to justify

the investment. Some even manage to experience a decline in profit in spite of investments in

new stores. Unlike most others, Steak n Shake has not retained earnings to open stores, yet has

produced an extraordinary upswing in earnings.

The major reason Steak n Shake’s unit-level performance has been improving is that

unit-level customer traffic has been on the ascendency for the last fifteen consecutive quarters.

Customer traffic is a performance metric that measures the number of patrons who walk

through units open for more than eighteen months. As I have warned in the past, a single

metric to measure results is incomplete and inconclusive. However, the metric accrues validity

when it has been accompanied within a constant base of stores in which traffic growth was

attained without consequential capital outlays to produce it, covers several years, and results in

profit growth. After all, without customers there is no business. On this customer metric, Steak

n Shake has been an outperformer, an outlier in the restaurant industry.

Customer Traffic

 Q1 Q2 Q3 Q4 FY

2009 (0.9%) 7.8% 13.4% 20.0% 10.1%

2010 23.0% 7.4% 9.6% 8.6% 10.6%

2011 3.5% 5.2% 4.8% 5.4% 4.8%

2012 5.7% 5.2% 2.2% 1.7% 3.7%

 Cumulative 33.4% 28.1% 33.1% 39.7% 32.3%

Fiscal 2009 was the turnaround year. In less than a year we came out of a financial

coma to sprint past competitors, many of whom were fading. Since then we have been on a

growth trajectory. On a cumulative basis, we have had a 32% increase in customer traffic, all

through the same stores. Stated differently, this increment from fiscal 2008 to 2012 represents,

in aggregate, about 70 million more visits by customers.

To achieve such desirable results required an industrious organization, one fanatical

about the customer. In 2009 Steak n Shake was reinvigorated, reengineered, and reinvented to

infuse a new purpose — both aspirational and audacious — to lead and dominate the premium

burger and milkshake segment of the restaurant industry. The company became transformed,

and value was extracted through better execution. I am frequently asked what has been the

secret to our achievement. The answer is easy: the approximately 22,000 associates whose

talents were unleashed, who worked assiduously to ensure that patrons are delighted on each

visit, and who are eager to return.

9

Increasing customer traffic by building new units is not a managerial feat — all it takes

is money. The trick and the triumph are to enlarge customer traffic profitably and adeptly

through existing stores — and leveraging fixed restaurant-level costs — without spending

much money.

More customers per store have led to more profit per store. Displayed below are the

earnings before interest and taxes on a per unit basis for the last five fiscal years:

 (Dollars in 000’s)

 2012 2011 2010 2009 2008

Operating Earnings Before

 Interest and Taxes
 $ 45,622 $ 41,247 $ 38,316 $ 11,473 ($ 30,754)

No. of Company-Operated Stores 414 413 412 412 423

Operating Earnings Per Store $ 110.2 $ 99.9 $ 93.0 $ 27.8 ($ 72.7)

Note Present management assumed control in the fourth quarter, fiscal 2008.

Our formula is extremely simple: Provide the highest quality burgers and shakes at the

lowest possible profit per customer from an ever-increasing number of customers. Instead of

using a weak peer group as a benchmark, we focus on the customer. The more meaningful we

are to customers, the less meaningful the competition becomes. As a corollary, we are

obligated to solve our own problems (e.g., increasing healthcare costs) in order to shield our

customers from inflation. We view ourselves as fiduciaries of our customers, operating on a

basic principle: Great value for customers converts into great results for owners.

To combat rising operating costs, we must conquer inefficiency. We absolutely must

operate at a level that is faster and more effective than that of our contemporaries. To deliver

the lowest possible prices to our customers, we must have the lowest possible operating costs.

We have designed a low-cost operating platform, one built upon thrift. We plan to invest

further in our supply chain to advance efficiency as well as capacity to service our stores.

 In addition to our conquest of costs, we are investing notable capital to impose

rigorous system-wide standards. Although we maneuver with extreme dexterity, we

concurrently hold stringent rules pertaining to service and quality.

Steak n Shake: Pursuing Franchising

John D. Rockefeller, Sr. once said, “Don’t be afraid to give up the good to go for the

great.” While opening company-operated stores is financially and operationally sound, a far

superior path is franchising. We prefer to leverage the Steak n Shake brand by capitalizing on a

franchise-based model, a noncapital-intensive strategy that generates high-return, annuity-like

cash flow. We are going for a great return by giving up a good one.

By pursuing a franchising strategy, we are teaming up with partners in our

determination to become a global brand. I have always believed that Steak n Shake is a brand

that can be ubiquitous. To make it a reality, we have been investing significant money to

advance our franchising initiatives. In fiscal 2008, direct franchising costs represented 2% of

Steak n Shake’s G&A. In fiscal 2012, it reached 14.8%. This year, we are on track to spend

even more. But these expenditures signify one of the most efficient uses of our capital because,

10

we believe, they will achieve high rates of return yet concomitantly reduce operating risk.

Even though these efforts dilute Steak n Shake’s near-term earnings, we estimate that we are

augmenting the company’s intrinsic value. Eventually, franchising will represent a business

that will not consume cash but will coin it.

The basic premise is to strengthen operating capabilities to develop a formidable

franchise network — cultivating and overseeing skilled entrepreneurs — to adhere to our

uniform operating regimen. Over the last year, we have made good progress in recruiting

franchise partners. We have signed agreements with franchisees who in the coming years have

committed to opening 171 units. A major milestone was announced a couple of months ago:

Our first international development agreement was signed in order to establish 40 restaurants

throughout the United Arab Emirates. And we are just beginning, for the UAE will be the

springboard from which we plan to grow the Steak n Shake brand in many other countries.

To manage international operations systematically, we are in the process of opening an

office in Europe. We continue to recruit personnel in areas such as marketing, supply chain,

operations, franchise sales, and information technology.

One salient factor in our ability to secure franchise partners has been the creation of

new Steak n Shake concepts, along with their unmatched design and superb unit economics.

These benefits arose from our new subsidiary, Biglari Design Inc., whose main purpose is to

assist our portfolio companies in the development and design of new concepts and aesthetics,

along with the fostering of their brands. As innovators, we have an advantage in design, and

our expertise shows as it has elevated Steak n Shake’s ability to secure partnerships to enhance

its brand domestically and abroad.

We are excited about our prospects for franchise growth. Steak n Shake is optimally

situated to attain sustainable growth in its niche because of its manifold and inherent

advantages. Steak n Shake is a company with great potential, one to which we are deeply

dedicated.

Shareholder Communications

Through our direct communications with you, such as the Chairman’s Letters, we

strive to advance your understanding of the business. At Biglari Holdings, we have no

departments set aside for legal, investor relations, or public relations. I myself pen letters to

you because we do not believe in outsourcing thinking or writing. I owe it to you to hear

directly from me. We do avoid discussion when it pertains to our interests in specific publicly

traded companies. Outside of regulatory requirements, we do not bruit about our investment

ideas, opting instead for maximum discretion. Yelping, we let others do. My aim in the

Chairman’s Letter is to impart our business philosophy, explain how the business has

performed, and supply the information necessary for you to arrive at your own estimate of the

worth of the company. We encourage you to read my Chairman’s Letters from prior years to

gain more knowledge of the business, which can be easily accessed on our website at

biglariholdings.com.

Our culture is shareholder-oriented and entrepreneurial. A critical element of BH’s

value encompasses my capital allocation work. How capital is redeployed greatly affects the

value of your shares. BH is an exceedingly adaptive organization; because so much rests on

capital allocation, BH is foremost a jockey stock. Our catechism we know is not for everyone.

11

For that reason we attempt to be explicit in our communications to ensure that any entering

stockholder is fully knowledgeable about the company. An investor would be in error to own

BH stock if he or she is not comfortable with our structure, strategy, or style. Those who are in

accord with our idiosyncrasies and also have a long time horizon, then what this jockey can

guarantee is that we will give all we have to create value over the long haul.

We will issue press releases on fiscal 2013’s quarterly results after the market closes on

January 25, May 17, and August 9. The 2013 annual report will be posted on our website on

Saturday, December 7, 2013.

Our annual meeting will be held on Thursday, April 4, 2013 in New York City at the

St. Regis Hotel. We will begin at 1:00 pm. The bulk of the meeting, following prior years’

practices, will center on answering your questions. Our meetings are highly unusual because

they usually last about five and one-half hours. It is a testament to our unconventional format

and in the spirit of an owner-oriented culture in which — unlike most shareholder meetings of

other public companies — we want our owners to be engaged by asking questions on their

minds. Phil and I look forward to spend the time necessary to answer your questions. We find

the annual meeting to be an effective medium for communication.

* * *

My entrepreneurial odyssey of business creation ab initio has rested on a basic

principle: to generate cash and then to parlay that cash into more cash-producing businesses.

Our ideas may be in accord with those of a different era and quite often contrary to current

corporate conventions. Irrespective of our nonconformity, we will do what we believe is right.

We allow our long-range results to be the ultimate arbiter of our actions.

We are honored to be stewards of your capital, we value your long-term allegiance, and

we anticipate a continuing, prosperous partnership.

Sardar Biglari

Chairman of the Board

December 7, 2012

UNITED STATES

SECURITIES AND EXCHANGE COMMISSION

Washington, D.C. 20549

FORM 10-K
 ANNUAL REPORT PURSUANT TO SECTION 13 OR 15(d) OF THE SECURITIES EXCHANGE

ACT OF 1934

For the fiscal year ended September 26, 2012

or

 TRANSITION REPORT PURSUANT TO SECTION 13 OR 15(d) OF THE SECURITIES EXCHANGE

ACT OF 1934

For the transition period from ___ to ___

Commission file number 0-8445

BIGLARI HOLDINGS INC.
(Exact name of registrant as specified in its charter)

INDIANA 37-0684070

(State or other jurisdiction of incorporation) (I.R.S. Employer Identification No.)

17802 IH 10 West, Suite 400

San Antonio, Texas

78257
(Address of principal executive offices) (Zip Code)

(210) 344-3400
Registrant’s telephone number, including area code

Securities registered pursuant to Section 12(b) of the Act:

Title of each class Name of each exchange on which registered
Common Stock, stated value $.50 per share New York Stock Exchange

Securities registered pursuant to Section 12(g) of the Act:

NONE

Indicate by check mark if the registrant is a well-known seasoned issuer, as defined in Rule 405 of the Securities Act. Yes No 

Indicate by check mark if the registrant is not required to file reports pursuant to Section 13 or Section 15(d) of the Act. 

Indicate by check mark whether the registrant (1) has filed all reports required to be filed by Section 13 or 15(d) of the Securities Exchange Act of 1934 during
the preceding 12 months (or for such shorter period that the registrant was required to file such reports), and (2) has been subject to such filing requirements for

the past 90 days. Yes 

Indicate by check mark whether the registrant has submitted electronically and posted on its corporate Website, if any, every Interactive Data File required to be
submitted and posted pursuant to Rule 405 of Regulation S-T (Section 232.405 of this chapter) during the preceding 12 months (or for such shorter period that

the registrant was required to submit and post such files).Yes 

Indicate by check mark if disclosure of delinquent filers pursuant to Item 405 of Regulation S-K is not contained herein, and will not be contained, to the best of

registrant’s knowledge, in definitive proxy or information statements incorporated by reference in Part III of this Form 10-K or any amendment to this Form 10-

K. 

Indicate by check mark whether the registrant is a large accelerated filer, an accelerated filer, a non-accelerated filer, or a smaller reporting company. See the

definitions of “large accelerated filer,” “accelerated filer,” and “smaller reporting company” in Rule 12b-2 of the Exchange Act. (Check one):

Large accelerated filer  Accelerated filer  Non-accelerated filer  Smaller reporting company 

Indicate by check mark whether the registrant is a shell company (as defined in Rule 12b-2 of the Exchange Act).Yes  No 

The aggregate market value of the voting and non-voting common stock held by non-affiliates of the registrant as of April 11, 2012 was approximately

$490,567,737 based on the closing stock price of $405.73 per share on that day.

As of December 3, 2012, 1,433,671 shares of the registrant’s Common Stock were outstanding.

DOCUMENTS INCORPORATED BY REFERENCE
Portions of the Registrant’s definitive Proxy Statement to be filed for its 2013 Annual Meeting of Shareholders are incorporated by reference into Part III of this

Form 10-K.

 Table of Contents

 Page No.

 Part I

Item 1. Business ... 1

Item 1A. Risk Factors .. 4

Item 1B. Unresolved Staff Comments .. 8

Item 2. Properties .. 8

Item 3. Legal Proceedings ... 8

Item 4. Mine Safety Disclosures .. 8

 Part II

Item 5. Market for Registrant’s Common Equity, Related Stockholder Matters and Issuer Purchases of

Equity Securities ...

9

Item 6. Selected Financial Data .. 11

Item 7. Management’s Discussion and Analysis of Financial Condition and Results of Operations 12

Item 7A. Quantitative and Qualitative Disclosures about Market Risk .. 22

Item 8. Financial Statements and Supplementary Data ... 23

 Consolidated Statements of Earnings—

 Years ended September 26, 2012, September 28, 2011, and September 29, 2010 26

 Consolidated Balance Sheets—

 As of September 26, 2012 and September 28, 2011 .. 27

 Consolidated Statements of Cash Flows—

 Years ended September 26, 2012, September 28, 2011, and September 29, 2010 28

 Consolidated Statements of Changes in Shareholders’ Equity—

 Years ended September 26, 2012, September 28, 2011, and September 29, 2010 29

 Notes to Consolidated Financial Statements .. 30

Item 9. Changes in and Disagreements with Accountants on Accounting and Financial Disclosure 55

Item 9A. Controls and Procedures ... 55

Item 9B. Other Information .. 55

 Part III

Item 10 Directors, Executive Officers and Corporate Governance ... 56

Item 11 Executive Compensation .. 56

Item 12 Security Ownership of Certain Beneficial Owners and Management and Related Stockholder

Matters ...

56

Item 13 Certain Relationships and Related Transactions, and Director Independence .. 56

Item 14 Principal Accountant Fees and Services ... 56

 Part IV

Item 15 Exhibits and Financial Statement Schedules ... 57

Signatures ... 58

Exhibit Index .. 64

1

Part I

Item 1.

Business

Biglari Holdings Inc. (“Biglari Holdings” or the “Company”) is a diversified holding company engaged in a number of diverse

business activities. The Company is led by Sardar Biglari, Chairman and Chief Executive Officer of Biglari Holdings, Biglari

Capital Corp. (“Biglari Capital”), Steak n Shake Operations, Inc. (“Steak n Shake”), and Western Sizzlin Corporation

(“Western”). The Company’s long-term objective is to maximize per-share intrinsic value of the Company. The Company’s

strategy is to reinvest cash generated from its operating subsidiaries into any investments with the objective of achieving high

risk-adjusted returns. All major operating, investment, and capital allocation decisions are made for the Company and its

subsidiaries by Sardar Biglari, Chairman and Chief Executive Officer.

Biglari Holdings’ fiscal year ends on the last Wednesday in September. Accordingly, every five or six years, our fiscal year

contains 53 weeks. Fiscal years 2012, 2011 and 2010 contained 52 weeks. The Company’s first, third, and fourth quarters

contain 12 weeks and our second quarter contains 16 weeks (except in fiscal years when there are 53 weeks, in which case the

fourth quarter contains 13 weeks). Western and Biglari Capital’s September 30 year end for financial reporting purposes differs

from the end of the Company’s fiscal year, the last Wednesday in September.

Restaurant Operations

The Company’s Restaurant Operations’ activities are conducted through two restaurant concepts, Steak n Shake and Western

Sizzlin. As of September 26, 2012, Steak n Shake operated 414 company-operated restaurants and 83 franchised units in 25

states and Western operated 5 company-operated restaurants and 87 franchised units in 17 states.

Steak n Shake is engaged in the ownership, operation, and franchising of Steak n Shake restaurants. Founded in 1934 in Normal,

Illinois, Steak n Shake is a classic American brand serving premium burgers and milk shakes.

Western Sizzlin is engaged primarily in the franchising of restaurants. Founded in 1962 in Augusta, Georgia, Western Sizzlin

offers signature steak dishes as well as other classic American menu items. Western Sizzlin also operates other concepts, Great

American Steak & Buffet, and Wood Grill Buffet consisting of hot and cold food buffet style dining.

Restaurant Operations
A typical restaurant’s management team consists of a general manager, a restaurant manager and other managers depending on

the operating complexity and sales volume of the restaurant. Each restaurant’s general manager has primary responsibility for the

day-to-day operations of his or her unit.

Purchasing
Restaurant Operations obtain food products and supplies from independent national distributors. Purchases are centrally

negotiated to ensure uniformity in product quality.

Franchising
Restaurant Operations’ franchising program extends the brands to areas in which there are no current development plans for

Company stores. The expansion plans include seeking qualified new franchisees and expanding relationships with current

franchisees.

Restaurant Operations typically seek franchisees with both the financial resources necessary to fund successful development and

significant experience in the restaurant/retail business. Both restaurant chains assist franchisees with the development and

ongoing operation of their restaurants. In addition, personnel assist franchisees with site selection, approve restaurant sites, and

provide prototype plans, construction support and specifications. Restaurant Operations’ staff provides both on-site and off-site

instruction to franchised restaurant management and associates. Moreover, Steak n Shake franchised restaurants are required to

serve only approved menu items.

2

Geographic Concentration and Restaurant Locations
The following table lists the locations of the 589 Steak n Shake and Western Sizzlin restaurants, including 170 franchised units,

as of September 26, 2012:

 Steak n Shake Western Sizzlin

Company-

operated Franchised

Company-

operated Franchised Total

Alabama ... 2 4 — 6 12

Arkansas ... — 2 — 16 18

California ... — — — 2 2

Colorado ... — 2 — — 2

Florida .. 80 1 — — 81

Georgia ... 23 9 — 8 40

Illinois .. 63 6 — 1 70

Indiana .. 68 2 — — 70

Iowa .. 3 — — — 3

Kansas .. — 4 — 1 5

Kentucky .. 14 2 — — 16

Louisiana ... — 1 — 3 4

Maryland .. — — — 2 2

Michigan .. 19 — — — 19

Mississippi .. — 1 — 11 12

Missouri .. 39 22 — 2 63

Nevada ... — 1 — — 1

New York ... 1 — — — 1

North Carolina .. 6 5 — 11 22

Ohio .. 63 — — 1 64

Oklahoma ... — 4 — 11 15

Pennsylvania... 6 1 — — 7

South Carolina .. 1 2 1 3 7

Tennessee ... 9 8 1 4 22

Texas .. 17 3 — — 20

Virginia .. — 2 3 4 9

West Virginia ... — 1 — 1 2

Total .. 414 83 5 87 589

Competition

The restaurant business is one of the most intensely competitive industries in the United States. As there are virtually no barriers

to entry into the restaurant business, competitors may include national, regional and local establishments. There may be

established competitors with financial and other resources that are greater than the Company’s Restaurant Operations

capabilities. Restaurant businesses compete on the basis of price, menu, food quality, location, personnel and customer service.

The restaurant business is often affected by changes in consumer tastes and by national, regional, and local economic conditions.

The performance of individual restaurants may be impacted by factors such as traffic patterns, demographic trends, severe

weather conditions, and competing restaurants. Additional factors that may adversely affect the restaurant industry include, but

are not limited to, food and wage inflation, safety, and food-borne illness.

Government Regulation

The Company is subject to various federal, state and local laws affecting its Restaurant Operations. Each of the restaurants must

comply with licensing and regulation by a number of governmental authorities, which include health, sanitation, safety and fire

agencies in the state and/or municipality in which the restaurant is located. In addition, each restaurant must comply with

various state and federal laws that regulate the franchisor/franchisee relationship, employment and pay practices and child labor

laws. To date, none of the Company Restaurant Operations have been materially adversely affected by such laws or been

affected by any difficulty, delay or failure to obtain required licenses or approvals.

3

Investment Management

The Investment Management segment is composed of Biglari Capital and Western Investments, Inc. This segment provides

investment advisory services to private investment funds.

Biglari Capital, as General Partner of The Lion Fund, L.P. (the “Lion Fund”) is entitled to receive a performance reallocation of

25% of the increase in net assets annually. This reallocation is subject to a 5% performance hurdle rate that the Lion Fund’s

performance must exceed in order for the General Partner to be entitled to such reallocation.

The Company and its affiliates may also earn income through their investments in the Lion Fund and Western Acquisitions, L.P.

(collectively the “consolidated affiliated partnerships”). In these cases, the income consists of realized and unrealized gains and

losses on investment activities along with interest, dividends and other income.

Employees
The Company employs approximately 22,000 persons.

Trademarks
Steak n Shake trademarks that are registered for restaurant services on the Principal Register of the U.S. Patent and Trademark

Office include, among others: “Steak n Shake®”, “Steak’n Shake Famous For Steakburgers®”, “Famous For Steakburgers®”,

“Takhomasak®”, “Original Steakburgers®”, “In Sight It Must Be Right®”, “Steak n Shake It’s a Meal®”, “The Original

Steakburger®”, “Steak n Shake In Sight it Must be Right®”, “Original Double Steakburger®”, “Steak n Shake Signature®”,

“Signature Steakburger®”, “California Double Steakburger®”, and “Just No Equal®”.

Western trademarks that are registered for restaurant services on the Principal Register of the U.S. Patent and Trademark Office

include, among others: “Western Sizzlin®”, “Western Sizzlin Steak House®”, “Western®”, “Sizzlin®”, “Western Sizzlin Wood

Grill and Buffet®”, and “Western Sizzlin Wood Grill®”.

Additional information with respect to Biglari Holdings’ businesses

Information related to our reportable segments may be found in Part II, Item 8 of this Form 10-K.

Biglari Holdings maintains a website (www.biglariholdings.com) where its annual reports, press releases, interim shareholder

reports and links to its subsidiaries’ websites can be found. Biglari Holdings’ periodic reports filed with the Securities and

Exchange Commission (the “SEC”), which include Form 10-K, Form 10-Q, Form 8-K and amendments thereto, may be

accessed by the public free of charge from the SEC and through Biglari Holdings’ website. In addition, corporate governance

documents such as Corporate Governance Guidelines, Code of Conduct, Governance, Compensation and Nominating Committee

Charter and Audit Committee Charter are posted on the Company’s website and are available without charge upon written

request. The Company’s website and the information contained therein or connected thereto are not intended to be incorporated

into this report on Form 10-K.

4

Item 1A.

Risk Factors

Biglari Holdings and its subsidiaries (referred to herein as “we,” us,” “our,” or similar expressions) are subject to certain risks

and uncertainties in our business operations which are described below. The risks and uncertainties described below are not the

only risks we face. Additional risks and uncertainties not presently known or that are currently deemed immaterial may also

impair our business operations.

We are dependent on our Chairman and CEO.
Our success depends on the services of Sardar Biglari, Chairman and Chief Executive Officer. All major operating, investment,

and capital allocation decisions are made for the Company and its subsidiaries by Sardar Biglari, Chairman and Chief Executive

Officer. Moreover, certain counterparties have requested and obtained a provision in their agreements with the right to terminate

in the event Mr. Biglari ceases to be our Chairman and Chief Executive Officer. If for any reason the services of Mr. Biglari

were to become unavailable, there could be a material adverse effect on our business.

Competition.
Each of our operating businesses faces intense competitive pressure within the markets in which they operate. Competition may

arise domestically as well as internationally. While we manage our businesses with the objective of achieving long-term

sustainable growth by developing and strengthening competitive advantages, many factors, including market changes, may erode

or prevent the strengthening of competitive advantages. Accordingly, future operating results will depend to some degree on

whether our operating units are successful in protecting or enhancing their competitive advantages. If our operating businesses

are unsuccessful in these efforts, our periodic operating results may decline from current levels in the future.

The restaurant business is one of the most competitive industries in the United States. As there are virtually no barriers to entry

into the restaurant business, competitors may include national, regional and local establishments. There may be established

competitors with financial and other resources that are greater than the Company’s Restaurant Operations capabilities. Restaurant

businesses compete on the basis of price, menu, food quality, location, personnel and customer service. The restaurant business

is often affected by changes in consumer tastes and by national, regional, and local economic conditions. The performance of

individual restaurants may be impacted by factors such as traffic patterns, demographic trends, severe weather conditions, and

competing restaurants. Additional factors that may adversely affect the restaurant industry include, but are not limited to, food

and wage inflation, safety, and food-borne illness.

Unfavorable economic societal and political conditions could hurt our operating businesses.

Our operating businesses are subject to normal economic cycles affecting the economy in general or the industries in which we

operate. To the extent that the recovery from the economic recession continues to be slow or the economy worsens for a

prolonged period of time, one or more of our significant operations could be materially harmed. In addition, we depend on

having access to borrowed funds through the capital markets at reasonable rates. To the extent that access to the credit is

restricted or the cost of funding increases, our business could be adversely affected.

Historically, we have not derived any of our revenues or earnings from international markets. As a result of our intended

international expansion, we may become subject to increased risks from unstable political conditions and civil unrest. Further,

terrorism activities deriving from unstable conditions or acts intended to compromise the integrity or security of our computer

networks and information systems could produce losses to our international operations, as well as our operations based in the

United States. Our business operations could be adversely affected directly through the loss of human resources or destruction of

production facilities and information systems.

The restaurant industry has been affected by economic factors, including the deterioration of national, regional and local

economic conditions, declines in employment levels, and shifts in consumer spending patterns. The disruptions experienced in

the overall economy and volatility in the financial markets have reduced, and may continue to reduce, consumer confidence in

the economy, negatively affecting consumer restaurant spending, which could be harmful to our financial position and results of

operations. As a result, decreased cash flow generated from our business may adversely affect our financial position and our

ability to fund our operations. In addition, macroeconomic disruptions could adversely impact the availability of financing for

our franchisees’ expansions and operations.

5

Our cash flows and financial position could be negatively impacted if we are unable to comply with the restrictions and

covenants in Steak n Shake’s debt agreements.
The Company’s subsidiaries currently maintain debt instruments, including the New Credit Facility. Covenants in the debt

agreements impose operating and financial restrictions, including requiring operating subsidiaries to maintain certain financial

ratios and thereby restricting, among other things, their ability to incur additional indebtedness and make distributions to the

Company. Their failure to comply with these covenants and restrictions could constitute an event of default that, if not cured or

waived, could result, among other things, in the acceleration of their indebtedness, which could negatively impact our operations

and business and may also significantly affect our ability to obtain additional or alternative financing. In such event, our cash

flows may not be sufficient to fully repay this indebtedness and we cannot assure you that we would be able to refinance or

restructure this debt. In addition, the restrictions contained in these debt instruments could adversely affect our ability to finance

our operations, acquisitions or investments.

Steak n Shake’s ability to make payments on the New Credit Facility and to fund operations depends on its ability to generate

cash, which is subject to general economic, financial, competitive, regulatory and other factors that are beyond our control. Steak

n Shake may not generate sufficient cash flow from operations to service this debt or to fund its other liquidity needs.

We may be required to recognize additional impairment charges on our long-lived assets and goodwill, which would adversely

affect our results of operations and financial position.
Long-lived assets, including restaurant sites, leasehold improvements, other fixed assets, and amortized intangible assets are

reviewed for impairment annually or more frequently if circumstances indicate impairment may have occurred. Expected cash

flows associated with an asset over its estimated useful life are the key factor in determining the recoverability of the carrying

value of the asset. The estimate of cash flows is based upon, among other things, certain assumptions about expected future

operating performance. Management’s estimates of undiscounted cash flows may differ from actual cash flows due to, among

other things, changes in economic conditions, changes to our business model or changes in operating performance. If the sum of

the estimated undiscounted cash flows over an asset’s estimated useful life is less than the carrying value of the asset, we

recognize an impairment loss, measured as the amount by which the carrying value exceeds the fair value of the asset.

We periodically evaluate our goodwill to determine whether all or a portion of their carrying values may no longer be

recoverable, in which case a charge to income may be necessary. Estimated fair values developed based on our assumptions and

judgments might be significantly different if other reasonable assumptions and estimates were to be used. If estimated fair values

are less than the carrying values of goodwill in future impairment tests, or if significant impairment indicators are noted relative

to other intangible assets subject to amortization, we may be required to record impairment losses against future income. Any

future evaluations requiring an impairment of our goodwill and other intangible assets could materially affect our results of

operations and shareholders’ equity in the period in which the impairment occurs.

Judgments made by management related to the expected useful lives of long-lived assets and our ability to realize undiscounted

cash flows in excess of the carrying amounts of such assets are affected by factors such as the ongoing maintenance and

improvements of the assets, changes in economic conditions and changes in operating performance. As the ongoing expected

cash flows and carrying amounts of long-lived assets are assessed, these factors could cause us to realize a material impairment

charge. If assets are determined to be impaired, the determination of an asset’s fair value, which is generally measured by

discounting estimated future cash flows, is also subject to significant judgment, including the determination of a discount rate

that is commensurate with the risk inherent in the projected cash flows. If the assumptions underlying these judgments change in

the future, we may be required to realize further impairment charges for these assets.

Fluctuations in commodity and energy prices and the availability of commodities, including beef, fried products, poultry, and

dairy, could affect our restaurant business.
The cost, availability and quality of ingredients Restaurant Operations use to prepare their food is subject to a range of factors,

many of which are beyond their control. A significant component of our restaurant business’ costs is related to food

commodities, including beef, fried products, poultry, and dairy products, which can be subject to significant price fluctuations

due to seasonal shifts, climate conditions, industry demand, changes in international commodity markets, and other factors. If

there is a substantial increase in prices for these food commodities, our results of operations may be negatively affected. In

addition, our restaurants are dependent upon frequent deliveries of perishable food products that meet certain specifications.

Shortages or interruptions in the supply of perishable food products caused by unanticipated demand, problems in production or

distribution, disease or food-borne illnesses, inclement weather, or other conditions could adversely affect the availability,

quality, and cost of ingredients, which would likely lower revenues, damage our reputation, or otherwise harm our business.

6

Our historical growth rate and performance may not be indicative of our future growth or financial results.

Our historical growth must be viewed in the context of the recent opportunities available to us as a result of our access to capital

at a time when market conditions resulted in unprecedented asset acquisition opportunities. When evaluating our historical

growth and prospects for future growth, it is also important to consider that while our business philosophy has remained

relatively constant, our mix of business, distribution channels and areas of focus have changed and may continue to change. Our

dynamic business model makes it difficult to assess our prospects for future growth.

The inability of Restaurant Operations’ franchisees to operate profitable restaurants may negatively impact our financial

performance.
Restaurant Operations operate franchise programs and collect royalties and marketing and service fees from their franchisees.

Growth within the existing franchise base is dependent upon many of the same factors that apply to our Restaurant Operations’

company-operated restaurants, and sometimes the challenges of opening profitable restaurants prove to be more difficult for the

franchisees. For example, franchisees may not have access to the financial or management resources that they need to open or

continue operating the restaurants contemplated by their franchise agreements. In addition, our Restaurant Operations’ continued

growth is also partially dependent upon our ability to find and retain qualified franchisees in new markets, which may include

markets in which the Steak n Shake and Western brands are less well known. Furthermore, the loss of any of franchisees due to

financial concerns and/or operational inefficiencies could impact our Restaurant Operations’ profitability. Moreover, if our

franchisees do not successfully operate or market restaurants in a manner consistent with our standards, our restaurant brands’

reputations could be harmed, which in turn could adversely affect our business and operating results.

Adverse weather conditions or losses due to casualties could negatively impact our operating performance.
Property damage caused by casualties and natural disasters, instances of inclement weather, flooding, hurricanes, fire, and other

acts of nature can adversely impact sales in several ways. Many of Steak n Shake’s and Western’s restaurants are located in the

Midwest and Southeast portions of the United States. During the first and second fiscal quarters, restaurants in the Midwest may

face harsh winter weather conditions. During the first and fourth fiscal quarters, restaurants in the Southeast may experience

hurricanes or tropical storms. Our sales and operating results may be negatively affected by these harsh weather conditions,

which could make it more difficult for guests to visit our restaurants, necessitate the closure of restaurants for a period of time or

costly repairs due to physical damage or lead to a shortage of employees resulting from unsafe road conditions or an evacuation

of the general population.

We are subject to health, employment, environmental, and other government regulations, and failure to comply with existing

or future government regulations could expose us to litigation or penalties, damage our reputation, and lower profits.
We are subject to various federal, state, and local laws and regulations affecting our business. Changes in existing laws, rules and

regulations applicable to us, or increased enforcement by governmental authorities, may require us to incur additional costs and

expenses necessary for compliance. If we fail to comply with any of these laws, we may be subject to governmental action or

litigation, and our reputation could be accordingly harmed. Injury to our reputation would, in turn, likely reduce revenues and

profits.

The development and construction of restaurants is subject to compliance with applicable zoning, land use, and environmental

regulations. Difficulties in obtaining, or failure to obtain, the required licenses or approvals could delay or prevent the

development of a new restaurant in a particular area.

In recent years, there has been an increased legislative, regulatory, and consumer focus on nutrition and advertising practices in

the food industry. As a result, Restaurant Operations may become subject to regulatory initiatives in the area of nutrition

disclosure or advertising, such as requirements to provide information about the nutritional content of our food products, which

could increase expenses. The operation of the Steak n Shake and Western franchise system is also subject to franchise laws and

regulations enacted by a number of states, and to rules promulgated by the U.S. Federal Trade Commission. Any future

legislation regulating franchise relationships may negatively affect our operations, particularly our relationship with franchisees.

Failure to comply with new or existing franchise laws and regulations in any jurisdiction or to obtain required government

approvals could result in a ban or temporary suspension on future franchise sales. Further national, state and local government

initiatives, such as mandatory health insurance coverage, “living wage” or other proposed increases in minimum wage rates

could adversely affect our business.

Our investment activities may involve the purchase of securities on margin.

We may purchase securities on margin in connection with our investment activities, including through Western Acquisitions,

L.P. and the Lion Fund. If we do so, a significant decrease in the value of the securities that collateralize the margin line of

credit could result in a margin call. If we do not have sufficient cash available from other sources in the event of a margin call,

we may be required to sell those securities at a time when we prefer not to sell them, which could result in material losses.

7

We are subject to the risk of possibly becoming an investment company under the Investment Company Act of 1940.

Because we are a holding company and a significant portion of our assets may, from time to time, consist of investments in

companies in which we own less than a 50% interest, we run the risk of inadvertently becoming an investment company, which

would require us to register under the Investment Company Act. Registered investment companies are subject to extensive,

restrictive and potentially adverse regulations relating to, among other things, operating methods, management, capital structure,

dividends and transactions with affiliates. Registered investment companies are not permitted to operate their business in the

manner in which we operate our business, nor are registered investment companies permitted to have many of the relationships

that we have with our affiliated companies.

To avoid becoming and registering as an investment company under the Investment Company Act, we monitor the value of our

investments and structure transactions accordingly. As a result, we may structure transactions in a less advantageous manner than

if we did not have Investment Company Act concerns, or we may avoid otherwise economically desirable transactions due to

those concerns. In addition, events beyond our control, including significant appreciation or depreciation in the market value of

certain of our publicly traded holdings or adverse developments with respect to our ownership of certain of our subsidiaries,

could result in our inadvertently becoming an investment company. If it were established that we were an investment company,

there would be a risk, among other material adverse consequences, that we could become subject to monetary penalties or

injunctive relief, or both, in an action brought by the SEC, that we would be unable to enforce contracts with third parties or that

third parties could seek to obtain rescission of transactions with us undertaken during the period it was established that we were

an unregistered investment company.

Our investments are unusually concentrated and fair values are subject to a loss in value.

Our investments are generally concentrated in common stocks. A significant decline in the major values of our larger

investments may produce a large decrease in our consolidated shareholders’ equity and can have a material adverse effect on our

consolidated book value per share. Under certain circumstances, significant declines in the fair values of these investments may

require the recognition of losses in the statement of earnings.

We may not be able to adequately protect our intellectual property, which could decrease the value of our brand and products.
The success of our business depends on the continued ability to use the existing trademarks, service marks, and other

components of our brand to increase brand awareness and further develop branded products. While we take steps to protect our

intellectual property, our rights to our trademarks could be challenged by third parties or our use of these trademarks may result

in liability for trademark infringement, trademark dilution, or unfair competition, adversely affecting our profitability. We may

also become subject to these risks in the international markets in which we plan to operate.

Litigation could have a material adverse effect on our financial position, cash flows and results of operations.

We are or may be from time to time a party to various legal actions, investigations and other proceedings brought by employees,

consumers, suppliers, shareholders, government agencies or other third parties in connection with matters pertaining to our

business, including related to our investment activities. The outcome of such matters is often difficult to assess or quantify and

the cost to defend future proceedings may be significant. Even if a claim is unsuccessful or is not fully pursued, the negative

publicity surrounding any negative allegation regarding our Company, our business or our products could adversely affect our

reputation. While we believe that the ultimate outcome of routine legal proceedings individually and in the aggregate will not

have a material impact on our financial position, we cannot assure that an adverse outcome on, or reputational damage from, any

of these matters would not, in fact, materially impact our business and results of operations for the period when these matters are

completed or otherwise resolved.

8

Item 1B.

Unresolved Staff Comments

None.

Item 2.

Properties

Office and Warehouse Facilities

Use Location Own/Lease

Executive Office San Antonio, TX Lease

Executive Office Indianapolis, IN Lease

Executive Office Roanoke, VA Lease

Restaurant Properties

As of September 26, 2012, Restaurant Operations included 589 company-operated and franchised restaurants located in 27

states. Restaurant Operations owns the land and building for 153 restaurants. See “Geographic Concentration and Restaurant

Locations” under Part I, Item 1 for additional detail.

Item 3.

Legal Proceedings

None.

Item 4.

Mine Safety Disclosures

Not applicable.

9

Part II

Item 5.

Market for Registrant’s Common Equity, Related Stockholder Matters and Issuer Purchases of Equity

Securities

Market Information
Biglari Holdings’ common stock is listed for trading on the New York Stock Exchange (the “NYSE”), trading symbol: BH. The

following table sets forth the high and low sales prices per share, as reported on the NYSE List during the periods indicated:

 2012 2011

 High Low High Low

First Quarter .. $ 391.88 $ 286.77 $ 444.71 $ 325.82

Second Quarter .. 418.57 368.24 459.77

 391.45

Third Quarter ... 413.61 365.25 437.24 368.45

Fourth Quarter ... 397.16 351.00 405.50 288.29

Shareholders

Biglari Holdings had approximately 10,400 beneficial shareholders, of which approximately 1,500 were record holders of its

common stock at December 3, 2012.

Dividends

Biglari Holdings has not declared a cash dividend during the fiscal years ended September 26, 2012, September 28, 2011 and

September 29, 2010.

10

Performance Graph

The following chart compares the subsequent value of $100 invested in Biglari Holdings’ common stock on September 30, 2007

with a similar investment in the Standard and Poor’s 500 Stock Index and Standard and Poor’s Restaurant Index.

The preceding stock price performance graph and related information shall not be deemed “soliciting material” or to be “filed”

with the Securities and Exchange Commission, nor shall such information be incorporated by reference into any future filings

under the Securities Exchange Act of 1934, as amended, or the Securities Act of 1933, as amended, except to the extent that we

specifically incorporate it by reference into such filings.

The “Equity Compensation Plan Information” required by Item 201(d) of Regulation S-K will be contained in our definitive

Proxy Statement for the 2013 Annual Meeting of Shareholders, to be filed on or before January 24, 2013, and such information is

incorporated herein by reference.

$0

$50

$100

$150

$200

$250

9/07 9/08 9/09 9/10 9/11 9/12

COMPARISON OF 5 YEAR CUMULATIVE TOTAL RETURN*

Among Biglari Holdings Inc., the S&P 500 Index, and the S&P Restaurants Index

Biglari Holdings Inc. S&P 500 S&P Restaurants

*$100 invested on 9/30/07 in stock or index, including reinvestment of dividends.
Fiscal year ending September 30.

Copyright© 2012 S&P, a division of The McGraw-Hill Companies Inc. All rights reserved.

11

Item 6.

Selected Financial Data

Selected Financial Data for the Past Five Years

(dollars in thousands except per share data)
 52 Weeks Ended

 53 Weeks

Ended

 52 Weeks

Ended

Fiscal

2012(2)

 Fiscal

2011(2)

 Fiscal

2010 (2)

Fiscal

2009 (2)

 Fiscal

2008 (2)

Revenue:

Total net revenues .. $ 740,207 $ 709,200 $ 673,781 $ 628,736 $ 611,278

Earnings:

Net earnings (loss) attributable to Biglari Holdings Inc. $ 21,593 $ 34,565 $ 28,094 $ 5,998 $ (22,979)

Basic earnings (loss) per share attributable to Biglari Holdings Inc. (1) ... $ 16.19 $ 25.99 $ 20.11 $ 4.21 $ (16.27)

Diluted earnings (loss) per share attributable to Biglari Holdings Inc. (1) . $ 16.15 $ 25.86 $ 19.99 $ 4.20 $ (16.27)

Year-end data:

Total assets .. $ 773,787 $ 672,860 $ 563,839 $ 514,496 $ 520,136

Long-term debt:

Obligations under leases ... 110,353 116,066 124,247 130,076 134,809

Other long-term debt .. 120,250 101,417 17,781 48 15,783

Biglari Holdings Inc. shareholders’ equity ... $ 349,125 $ 279,678 $ 248,995 $ 291,861 $ 283,579

(1) Earnings per share of common stock is based on the weighted average number of shares outstanding during the year. For financial

reporting purposes all common shares of the Company held by the consolidated affiliated partnerships are recorded in Treasury

stock on the Consolidated Balance Sheet. For purposes of computing the weighted average common shares outstanding, the shares of

treasury stock attributable to the unrelated limited partners of the consolidated affiliated partnerships — based on their proportional

ownership during the period — are considered outstanding shares.

(2) Fiscal years 2012, 2011, 2010, 2009, and 2008 ended on September 26, 2012, September 28, 2011, September 29, 2010, September

30, 2009 and September 24, 2008, respectively.

12

Item 7.

Management’s Discussion and Analysis of Financial Condition and Results of Operations

(dollars in thousands except per share data)

Biglari Holdings Inc. (“Biglari Holdings” or the “Company”) is a diversified holding company engaged in a number of diverse

business activities. The Company is led by Sardar Biglari, Chairman and Chief Executive Officer of Biglari Holdings, Biglari

Capital Corp. (“Biglari Capital”), Steak n Shake Operations, Inc. (“Steak n Shake”), and Western Sizzlin Corporation

(“Western”). The Company’s long-term objective is to maximize per-share intrinsic value of the Company. The Company’s

strategy is to reinvest cash generated from its operating subsidiaries into any investments with the objective of achieving high

risk-adjusted returns. All major operating, investment, and capital allocation decisions are made for the Company and its

subsidiaries by Sardar Biglari, Chairman and Chief Executive Officer.

In the following discussion, the term “same-store sales” refers to the sales of only those units open at least 18 months as of the

beginning of the current period being discussed and which remained open through the end of the period.

We have a 52/53 week fiscal year ending on the last Wednesday in September. Fiscal years 2012, 2011, and 2010, which ended

on September 26, September 28, and September 29, respectively, all contained 52 weeks.

The following discussion should be read in conjunction with Item 1, Business and our Consolidated Financial Statements and the

notes thereto included in this Form 10-K. The following discussion should also be read in conjunction with the “Cautionary Note

Regarding Forward-Looking Statements” and the risks and uncertainties described in Item 1A, Risk Factors set forth above.

Investment gains/losses in any given period will vary; therefore, for analytical purposes, management measures operating

performance by analyzing earnings before realized and unrealized investment gains/losses.

Net earnings attributable to Biglari Holdings for each of the past three years are disaggregated in the table that follows.

 2012 2011 2010

Operating Business:

Restaurant Operations:

Steak n Shake .. $ 31,756 $ 29,367 $ 27,257

Western ... 1,354 1,610 646

Total Restaurant Operations .. 33,110 30,977 27,903

Investment Management:

Biglari Capital Corp. (Incentive Fee) .. 22 1,535 —

Management fees .. — 139 144

Consolidated affiliated partnerships .. 1,321 1,815 215

Total Investment Management Operations .. 1,343 3,489 359

Corporate and Other:

Corporate and other ... (9,196) (3,099) (1,510)

Investment and derivative gains/losses .. 2,604 4,941 2,495

Total Corporate and Other ... (6,592) 1,842 985

Reconciliation of segments to consolidated amount:

Interest expense and loss on debt extinguishment, excluding interest allocated

to operating businesses .. (6,268) (1,743) (1,153)

 $ 21,593 $ 34,565 $ 28,094

Fiscal Year 2012

We recorded net earnings attributable to Biglari Holdings Inc. of $21,593 for the current year, as compared with net earnings

attributable to Biglari Holdings Inc. of $34,565 in 2011. The decrease was primarily driven by increased general and

administrative expenses related to our efforts to franchise the Steak n Shake concept, higher incentive compensation costs, and

an increase in legal and professional services. Net earnings in 2012 also reflected a full year of interest expense associated with

Steak n Shake’s former credit facility, which was entered into in September 2011.

13

As of September 26, 2012 the total number of company-operated and franchised restaurants was 589 as follows:

 Company-

operated Franchised Total

Steak n Shake ... 414 83 497

Western ... 5 87 92

Total .. 419 170 589

During 2012, Restaurant Operations suffered no closings of underperforming company-operated restaurants or transfers to

franchisees. Five Western Sizzlin franchised units were closed, and three franchised units were opened. Furthermore, during

2012, Steak n Shake opened one company-operated unit and eight franchised units, and closed one franchised unit.

Critical Accounting Policies
Management’s discussion and analysis of financial condition and results of operations is based upon our consolidated financial

statements, which have been prepared in accordance with accounting principles generally accepted in the United States. Certain

accounting policies require management to make estimates and judgments concerning transactions that will be settled several

years in the future. Amounts recognized in our financial statements from such estimates are necessarily based on numerous

assumptions involving varying and potentially significant degrees of judgment and uncertainty. Accordingly, the amounts

currently reflected in our financial statements will likely increase or decrease in the future as additional information becomes

available.

We believe the following critical accounting policies represent our more significant judgments and estimates used in preparation

of our consolidated financial statements.

Consolidation

The consolidated financial statements include the accounts of (i) Biglari Holdings Inc., (ii) the wholly-and majority-owned

subsidiaries of Biglari Holdings Inc. in which control can be exercised and (iii) limited partnership investment companies in

which we have a controlling interest as the general partner. In evaluating whether we have a controlling interest in entities in

which we would consolidate, we consider the following: (1) for voting interest entities, we consolidate those entities in which we

own a majority of the voting interests; and (2) for limited partnership entities, we consolidate those entities if we are the general

partner of such entities and for which no substantive removal rights exist. All material intercompany accounts and transactions

have been eliminated in consolidation. The analysis as to whether to consolidate an entity is subject to a significant amount of

judgment. Some of the criteria considered include the determination as to the degree of control over an entity by its various

equity holders and the design of the entity.

Long-lived Assets — Impairment and Classification as Held for Sale

We review company-operated restaurants for impairment on a restaurant-by-restaurant basis when events or circumstances

indicate a possible impairment. We test for impairment by comparing the carrying value of the asset to the undiscounted future

cash flows expected to be generated by the asset. If the total estimated future cash flows are less than the carrying amount of the

asset, the carrying value is written down to the estimated fair value, and a loss is recognized in earnings. The future cash flows

expected to be generated by an asset requires significant judgment regarding future performance of the asset, fair market value if

the asset were to be sold, and other financial and economic assumptions.

We sell restaurants that have been closed due to underperformance. We classify an asset as held for sale in the period during

which each of the following conditions is met: (a) management has committed to a plan to sell the asset; (b) the asset is available

for immediate sale in its present condition; (c) an active search for a buyer has been initiated; (d) completion of the sale of the

asset within one year is probable; (e) the asset is being marketed at a reasonable price; and (f) no significant changes to the plan

of sale are expected. There is judgment involved in estimating the timing of completing the sale of an asset.

Insurance Reserves

We currently self-insure a significant portion of expected losses under our workers’ compensation, general liability, directors’

and officers’ liability, and auto liability insurance programs. For certain programs, we purchase reinsurance for individual and

aggregate claims that exceed predetermined limits. We record a liability for all unresolved claims and our estimates of incurred

but not reported (“IBNR”) claims at the anticipated cost to us. The liability estimate is based on information received from

insurance companies, combined with management’s judgments regarding frequency and severity of claims, claims development

history, and settlement practices. Significant judgment is required to estimate IBNR claims as parties have yet to assert a claim,

and therefore the degree to which injuries have been incurred and the related costs have not yet been determined. Additionally,

estimates about future costs involve significant judgment regarding legislation, case jurisdictions, and other matters.

14

We self-insure our group health insurance risk. We record a liability for our group health insurance for all applied claims and our

estimate of claims incurred but not yet reported. Our estimate is based on information received from our insurance company and

claims processing practices.

Our reserves for self-insured liabilities at September 26, 2012 and September 28, 2011 were $7,971 and $7,511, respectively.

Income Taxes

We record deferred tax assets or liabilities based on differences between financial reporting and tax basis of assets and liabilities

using currently enacted rates and laws that will be in effect when the differences are expected to reverse. We record deferred tax

assets to the extent we believe there will be sufficient future taxable income to utilize those assets prior to their expiration. To the

extent deferred tax assets would be unable to be utilized, we would record a valuation allowance against the unrealizable amount

and record that amount as a charge against earnings. Due to changing tax laws and state income tax rates, significant judgment is

required to estimate the effective tax rate expected to apply to tax differences that are expected to reverse in the future. We must

also make estimates about the sufficiency of taxable income in future periods to offset any deductions related to deferred tax

assets currently recorded. Based on 2012 results, a change of one percentage point in the annual effective tax rate would have an

impact of $312 on net earnings.

We recognize the tax benefit from an uncertain tax position only if it is more likely than not that the tax position will be

sustained on examination by the taxing authorities, based on the technical merits of the position. The tax benefits recognized in

the financial statements from such a position are measured based on the largest benefit that has a greater than 50% likelihood of

being realized upon ultimate resolution.

Goodwill and Other Intangible Assets

We are required to assess goodwill and any indefinite-lived intangible assets for impairment annually, or more frequently if

circumstances indicate impairment may have occurred. The required analysis of potential impairment of goodwill requires a two-

step approach. The first step is the estimation of fair value of each reporting unit. If step one indicates that impairment potentially

exists, the second step is performed to measure the amount of impairment, if any. Goodwill impairment exists when the

estimated fair value of goodwill is less than its carrying value. We use both market and income approaches to derive fair value.

The valuation methodology and underlying financial information included in our determination of fair value require significant

judgments to be made by management. The judgments in these two approaches include, but are not limited to, comparable

market multiples, long-term projections of future financial performance, and the selection of appropriate discount rates used to

determine the present value of future cash flows. Changes in such estimates or the application of alternative assumptions could

produce significantly different results.

Leases

Restaurant Operations leases certain properties under operating leases. Many of these lease agreements contain rent holidays,

rent escalation clauses and/or contingent rent provisions. Rent expense is recognized on a straight-line basis over the expected

lease term, including cancelable option periods when failure to exercise such options would result in an economic penalty. We

use a time period for straight-line rent expense calculation that equals or exceeds the time period used for depreciation. In

addition, the rent commencement date of the lease term is the earlier of the date when they become legally obligated for the rent

payments or the date when they take access to the grounds for build out. Accounting for leases involves significant management

judgment.

15

Results of Operations
The following table sets forth the percentage relationship to total net revenues, unless otherwise noted, of items included in the

Consolidated Statements of Earnings for the periods indicated:

 2012

(52 weeks)

 2011

(52 Weeks)

 2010

(52 Weeks)

Net revenues
Restaurant Operations

Net sales .. 97.5 % 97.9 % 98.5 %

Franchise royalties and fees .. 1.3 1.2 0.9
Other revenue ... 0.3 0.3 0.3

Total ... 99.1 99.5 99.7

Investment Management Operations

Management fee income ... — 0.0 0.0
Consolidated Affiliated Partnerships

Investment gains/losses ... 0.8 0.4 0.3

Other income .. 0.0 0.1 0.0

Total .. 0.9 0.5 0.3

Total net revenues .. 100.0 100.0 100.0

Costs and expenses

Cost of sales (1) .. 28.7 27.7 27.1
Restaurant operating costs (1) ... 46.8 47.7 48.5

General and administrative ... 8.7 6.8 6.2

Depreciation and amortization .. 3.6 4.0 4.3
Marketing ... 5.7 5.4 5.2

Rent .. 2.4 2.4 2.5
Pre-opening costs .. 0.1 0.0 0.0

Asset impairments and provision for restaurant closings .. 0.1 0.1 0.1

Loss on disposal of assets ... 0.1 0.1 0.0
Other operating (income) expense .. (0.1) (0.2) (0.1)

Other income (expenses)

Interest, dividend and other investment income .. 0.5 0.1 0.1
Interest on obligations under leases .. (1.4) (1.5) (1.7)

Interest expense .. (1.1) (0.4) (0.3)

Loss on debt extinguishment ... (0.3) — —
Realized investment gains/losses .. 0.6 1.0 0.6

Derivative and short sale gains/losses ... — 0.1 0.0

Total other income (expenses) ... (1.6) (0.7) (1.3)

Earnings before income taxes ... 4.2 6.7 6.2

Income taxes .. 0.9 2.0 1.8

Consolidated net earnings 3.3 4.8 4.4

Earnings attributable to noncontrolling interest ... — — 0.0

Earnings attributable to redeemable noncontrolling interest:
Income allocation ... (0.4) (0.3) (0.2)

Incentive fee ... 0.0 0.4 —

Total earnings/loss attributable to redeemable noncontrolling interests ... (0.4) 0.1 (0.2)

Net earnings attributable to Biglari Holdings Inc. 2.9 % 4.9 % 4.2 %

(1) Cost of sales and Restaurant operating costs are expressed as a percentage of Net sales.

16

Fiscal Year 2012 Compared with Fiscal Year 2011

Net Earnings Attributable to Biglari Holdings Inc.

We recorded net earnings attributable to Biglari Holdings Inc. of $21,593, or $16.15 per diluted share, for the current year, as

compared with net earnings attributable to Biglari Holdings Inc. of $34,565, or $25.86 per diluted share, in 2011.

Net Revenues

In 2012, net sales increased 3.9% from $694,378 to $721,754, primarily due to the performance of our Restaurant Operations,

principally the increase in Steak n Shake’s same-store sales. Steak n Shake’s same-store sales increased 3.8% during 2012. The

increase in same-store sales resulted from an increase in customer traffic of 3.7%.

Franchise royalties and fees increased 12.0% during 2012. The number of franchised units increased from 165 at the end of 2011

to 170 at the end of 2012.

Cost and Expenses

Cost of sales in the current year was $207,234 or 28.7% of net sales, compared with $192,645 or 27.7% of net sales in 2011. This

increase in percentage of net sales was created primarily by inflationary pressures on commodities.

Restaurant operating costs in the current year were $337,905 or 46.8% of net sales compared to $331,262 or 47.7% of net sales

in 2011. Restaurant operating costs increased because of, inter alia, changes in the state unemployment tax rates and unfavorable

development in workers’ compensation, health and general liability insurance claims, in terms of number of cases and their

severity. These increases in costs were offset by the implementation of several operating initiatives, which have generated higher

productivity and labor efficiency.

General and administrative expenses increased from $48,404 or 6.8% of total net revenues in 2011 to $64,286 or 8.7% of total

net revenues in the current year because of an increase in legal and professional services, higher incentive compensation costs,

and efforts to franchise the Steak n Shake concept. Moreover, investment related expenses (i.e., incentive compensation) appear

on the income statement, but any corresponding unrealized capital gains run through the balance sheet as other comprehensive

income.

Depreciation and amortization expense was $26,424 or 3.6% of total net revenues in the current year, versus $28,361 or 4.0% of

total net revenues in 2011.

Marketing expense was $42,531 or 5.7% of total net revenues in the current year, versus $38,476 or 5.4% of total net revenues in

2011. The increase was primarily attributable to an increase in marketing efforts and higher production costs associated with our

television commercials.

Rent expense in 2012 remained consistent at 2.4% as a percentage of total net revenues compared to the prior year.

Asset impairments and provision for restaurant closings for 2012 was $901 or 0.1% of total net revenues in the current year,

versus $1,032 or 0.1% of total net revenues in 2011.

Loss on disposal of assets was $611 or 0.1% of total net revenues in the current year compared to $702 or 0.1% of total net

revenues in the prior year.

Other Income (Expenses)

We recorded interest, dividend and other investment income of $4,000 in 2012 mostly through the receipt of dividends relating

to our increased investment in Cracker Barrel Old Country Store, Inc. versus $742 recorded in 2011.

Interest expense on obligations under leases was $10,073 or 1.4% of total net revenues in the current year, versus $10,565 or

1.5% of total net revenues in 2011.

Interest expense increased from $2,811 in 2011 to $8,155 in the current year. The increase primarily pertained to the interest on

Steak n Shake’s former credit facility, which was entered into on September 8, 2011. A full year of interest is reflected in our

2012 results. Steak n Shake entered into a new credit facility on September 25, 2012, which is further discussed in the

“Liquidity and Capital Resources” section. The total outstanding debt for the Company on September 26, 2012 was $132,388

compared to $127,558 on September 28, 2011.

17

The loss on extinguishment of debt for 2012 of $1,955 related to the write-off of deferred loan costs associated with Steak n

Shake’s former credit facility. We had no gains/losses on debt extinguishment in 2011.

Our 2012 effective income tax rate decreased to 20.7% from the 2011 effective income tax rate of 29.0%. The decrease in the

tax rate is primarily attributable to dividends received from equity investments, which are taxed at lower rates than is the income

derived from wholly owned businesses.

Biglari Holdings Investment Gains

We recorded net realized investment gains of $4,200 for 2012 related to dispositions of marketable equity securities. We

recorded $7,360 of net realized gains on investments and $610 of investment gains related to the change in fair value of

derivatives and securities sold short in 2011. We directly hold these investments, not our consolidated affiliated partnerships.

Consolidated Affiliated Partnerships Investment Gains

We recorded a net realized gain of $2,895 for 2012 related to dispositions of investments held by our consolidated affiliated

partnerships, plus an unrealized net investment gain of $3,047 for a total of $5,942. We also received an incentive fee of $36.

These amounts were offset by $3,188 related to earnings attributable to redeemable noncontrolling interests.

Fiscal Year 2011 Compared with Fiscal Year 2010

Net Earnings Attributable to Biglari Holdings Inc.

We recorded net earnings attributable to Biglari Holdings Inc. of $34,565, or $25.86 per diluted share, for 2011, as compared

with net earnings attributable to Biglari Holdings Inc. of $28,094, or $19.99 per diluted share, in 2010. The increase was

primarily driven by the performance of our operating businesses, realized investment gains, and the inclusion of Western’s

results for the full year versus six months in 2010.

Net Revenues

In 2011, net sales increased 4.7% from $663,524 to $694,378 primarily due to the performance of our Restaurant Operations,

principally the increase in Steak n Shake’s same-store sales. Steak n Shake’s same-store sales increased 4.2% during 2011. The

increase in same-store sales resulted from an increase in guest traffic of 4.8%, partially offset by lower average selling prices.

The inclusion of Western for the full year increased total net revenue by $7,322 or 1.0%.

Franchise royalties and fees increased 45.5% during 2011. The number of franchised units increased from 162 at the end of 2010

to 165 at the end of 2011 due to the addition of Steak n Shake franchised units. The inclusion of Western for the full year

increased franchise fees by $1,531 or 0.2%.

Cost and Expenses

Cost of sales was $192,645 or 27.7% of net sales, compared with $179,633 or 27.1% of net sales in 2010. This increase in

percentage of net sales was created primarily by inflationary pressures on commodities.

Restaurant operating costs were $331,262 or 47.7% of net sales compared to $321,937 or 48.5% of net sales in 2010. The

decrease as a percentage of net sales resulted from the implementation of several operating initiatives, which has resulted in

higher productivity and labor efficiency.

General and administrative expenses increased from $41,553 or 6.2% of total net revenues in 2010 to $48,404 or 6.8% of total

net revenues because of the inclusion of Western’s general and administrative expenses, our efforts to franchise the Steak n

Shake concept and the accrual of the incentive compensation costs.

Depreciation and amortization expense was $28,361 or 4.0% of total net revenues, versus $29,258 or 4.3% of total net revenues

in 2010.

Marketing expense was $38,476 or 5.4% of total net revenues, versus $34,835 or 5.2% of total net revenues in 2010.

Rent expense decreased from 2.5% to 2.4% as a percentage of total net revenues compared to the prior year.

Asset impairments and provision for restaurant closings for 2011 was $1,032 or 0.1% of total net revenues, versus $353 or 0.1%

of total net revenues in 2010.

Loss on disposal of assets increased to $702 or 0.1% of total net revenues as compared to $126 or 0.0% in the prior year.

18

Other Income (Expenses)

Interest expense on obligations under leases was $10,565 or 1.5% of total net revenues, versus $11,125 or 1.7% of total net

revenues in 2010.

Our 2011 effective income tax rate remained consistent with the prior year at 29.0%.

Biglari Holdings Investment Gains

We recorded net realized investment gains of $7,360 for 2011 related to dispositions of marketable equity securities and

investment gains of $610 related to the change in fair value of derivatives and securities sold short. We recorded $3,802 of net

realized gains on investments and $222 of investment gains related to the change in fair value of derivatives in 2010. These

investments are held directly by us and not by our consolidated affiliated partnerships.

Consolidated Affiliated Partnerships Investment Gains

We recorded a net realized gain of $3,365 for 2011 related to dispositions of investments held by our consolidated affiliated

partnerships and an unrealized net investment loss of $230 for a total of $3,135. We also received an incentive fee of $2,510.

These amounts were offset by $1,909 related to earnings attributable to redeemable noncontrolling interests.

Effects of Governmental Regulations and Inflation
Most Restaurant Operation employees are paid hourly rates related to federal and state minimum wage laws. Any increase in the

legal minimum wage would directly increase our operating costs. We are also subject to various federal, state and local laws

related to zoning, land use, health and safety standards, working conditions, and accessibility standards. Any changes in these

laws that require improvements to our restaurants would increase our operating costs. In addition, we are subject to franchise

registration requirements and certain related federal and state laws regarding franchise operations. Any changes in these laws

could affect our ability to attract and retain franchisees.

Inflation in food, labor, fringe benefits, energy costs, transportation costs and other operating costs directly affect our operations.

Liquidity and Capital Resources
We generated $49,966, $74,751, and $68,618 in cash flows from operations during 2012, 2011, and 2010, respectively, based

primarily on net earnings and due to timing of receipts and payment of disbursements related to operating activities in each of the

fiscal years.

Net cash used in investing activities of $87,885, $89,503 and $31,424 during 2012, 2011, and 2010, respectively, was primarily a

result of net purchases of investments.

Net cash used in financing activities was $709 in 2012. Principal payments on Steak n Shake’s former credit facility and direct

financing lease obligations were offset by borrowings under the New Credit Facility. Net cash provided by financing activities

of $66,176 during 2011 resulted primarily from borrowings on long-term debt. Net cash used in financing activities of $41,026

during 2010 resulted primarily from the purchase of shares of Company stock by consolidated affiliated partnerships.

Our balance sheet continues to maintain significant liquidity. We intend to meet the working capital needs of our operating

subsidiaries principally through anticipated cash flows generated from operations, existing credit facilities, and the sale of excess

properties and investments. We continually review available financing alternatives.

Consolidated Affiliated Partnerships

Investments held directly by the consolidated affiliated partnerships usually consist of domestic equity securities. Certain of the

consolidated affiliated partnerships hold the Company’s common stock as investments. In our consolidated financial statements,

the Company classifies this common stock as Treasury stock despite the shares being legally outstanding. As of September 26,

2012 and September 28, 2011, the consolidated affiliated partnerships held 205,743 shares of the Company’s common stock

($69,221 at cost). Consolidated net earnings of the Company include the realized and unrealized appreciation and depreciation of

the investments held by consolidated affiliated partnerships, other than realized and unrealized appreciation and depreciation of

investments the consolidated affiliated partnerships hold in the Company’s equity securities which has been eliminated in

consolidation.

Throughout 2010, Biglari Holdings invested a total of $35,697 in the Lion Fund, both in the form of the acquisition of the

general partner and as a direct limited partner investment. The fair value of these investments in the Lion Fund totaled $48,306

at September 26, 2012. No amounts were invested in 2012 or 2011. These investments in the Lion Fund do not appear explicitly

in our Consolidated Balance Sheet because of the requirement to fully consolidate the Lion Fund (inclusive of third party

interests) in our financial statements. Further, the Lion Fund’s portfolio holds significant interests in Biglari Holdings’ common

19

stock, which is classified on our Consolidated Balance Sheet as a reduction to Shareholders’ equity. Biglari Holdings’ pro-rata

ownership of its common stock through the Lion Fund at September 26, 2012 was 98,430 shares of stock (with a fair value of

$35,933) based on Biglari Holdings’ ownership interest in the Lion Fund at year end.

Debentures

The Company acquired 100% of the outstanding equity interests of Western. Under the terms of the merger agreement, each

share of Western’s common stock was cancelled upon the completion of the merger and converted into the right to receive a pro

rata portion of a new issue of 14% redeemable subordinated debentures due 2015 issued by the Company (the “Debentures”) in

the aggregate principal amount of $22,959 with cash paid in lieu of fractional Debenture interests. The Company paid $194 in

lieu of fractional Debentures.

On March 30, 2011, the Company redeemed all of its outstanding Debentures. The Debentures were redeemed for cash at an

aggregate redemption price of approximately $23,420, representing 100% of the principal amount outstanding, plus accrued and

unpaid interest up to, but not including, March 30, 2011. The Debentures were issued and the redemption was effected pursuant

to the provisions of the Indenture, dated March 30, 2010 (the “Indenture”), between the Company and Wells Fargo Bank,

National Association, as trustee. Upon the redemption of the Debentures, the Company’s obligations under the Debentures and

the Indenture were satisfied and discharged in accordance with their terms. Included in the Debentures aggregate redemption

price of $23,420 was approximately $7,804 of principal and interest paid to the Lion Fund. The payment to the Lion Fund does

not appear explicitly in the Company’s Consolidated Statement of Cash Flows because of the requirement to consolidate fully

the Lion Fund in the Company’s financial statements.

Steak n Shake Credit Facility

On September 25, 2012, Steak n Shake, as borrower, entered into a credit agreement (the “New Credit Facility”) with the lenders

party thereto. The New Credit Facility consists of a $130,000 senior secured term loan facility (the “Term Loan”) and a $50,000

senior secured revolving credit facility (the “Revolver”).

The Term Loan matures on September 25, 2017 and has a repayment schedule with quarterly amortization, beginning on

December 31, 2012, initially equal to 1.875% of the initial principal amount of the Term Loan (as adjusted pursuant to the New

Credit Facility), together with accrued and unpaid interest on the principal amount to be paid, with the balance due at maturity.

The Revolver will be available until September 25, 2017. Interest on the Term Loan and Revolver is based on a Eurodollar rate

plus an applicable margin ranging from 3.00% to 3.75% or a base rate plus an applicable margin ranging from 2.00% to 2.75%.

The applicable margins are contingent on Steak n Shake’s total leverage ratio. The Revolver also carries a commitment fee

ranging from 0.35% to 0.50%, based on Steak n Shake’s total leverage ratio, per annum on the unused portion of the credit line.

As of September 26, 2012, the interest rate on the Term Loan was 3.72%, and there were no borrowings under the Revolver.

The New Credit Facility includes affirmative and negative covenants and events of default, as well as financial covenants

relating to a maximum total leverage ratio and a minimum consolidated fixed charge coverage ratio. Steak n Shake was in

compliance with all covenants under the New Credit Facility as of September 26, 2012.

Both the Term Loan and the Revolver have been guaranteed by the Subsidiary Guarantors and secured by first priority security

interests in substantially all the assets of Steak n Shake (including the capital stock of Steak n Shake Enterprises) and the

Subsidiary Guarantors. Biglari Holdings is not a guarantor under the New Credit Facility. $114,176 of the proceeds of the Term

Loan was used to repay all outstanding amounts under Steak n Shake’s former credit facility. The remaining Term Loan

proceeds of $15,824 were used for working capital and general corporate purposes. Steak n Shake incurred no material early

termination penalties in connection with retiring the former credit facility.

As of September 28, 2011, outstanding borrowings under Steak n Shake’s former credit facility were $110,000 under the term

loan and $15,000 under the revolving credit facility.

We recorded a $1,955 loss on the extinguishment of debt for the fiscal year ended September 26, 2012 related to the write-off of

deferred loan costs associated with the former credit facility.

We had $4,781 and $4,610 in standby letters of credit outstanding as of September 26, 2012 and September 28, 2011,

respectively.

20

Security Agreement

In connection with the New Credit Facility, Steak n Shake and the Subsidiary Guarantors (Steak n Shake Enterprises, Inc. and

Steak n Shake LLC) entered into a security agreement (the “Security Agreement”) with Fifth Third. Pursuant to the Security

Agreement, Steak n Shake and the Subsidiary Guarantors each granted to Fifth Third a lien on all of the Pledged Collateral (as

defined in the Security Agreement). The Pledged Collateral does not include the real estate of Steak n Shake and the Subsidiary

Guarantors, but such real estate is subject to a springing lien if Steak n Shake does not maintain certain leverage ratios.

Interest Rate Swap

During fiscal year 2011, Steak n Shake entered into an interest rate swap agreement for a notional amount of $20,000, which

effectively fixed the interest rate on a prior credit facility at 3.25% through February 15, 2016. The notional amount decreases

$1,000 quarterly through its maturity on February 15, 2016. The notional amount of the interest rate swap was $14,000 on

September 26, 2012. The fair value of the interest rate swap was a liability of $351 and $439 on September 26, 2012 and

September 28, 2011, respectively, and is included in Accrued expenses on the Consolidated Balance Sheet.

On October 11, 2012, Steak n Shake entered into a new interest rate swap for a notional amount of $65,000 through September

30, 2015. The agreement hedges potential changes in the Eurodollar rate.

Western Real Estate Loan Agreement and Note Payable

Western Real Estate, L.P. (“Western RE”), a wholly-owned subsidiary of Western, has a promissory note (the “Note”) which is

secured by approximately 23 acres of real property. The principal amount of the Note is $2,293 and, as of September 26, 2012,

the Note bore interest at a rate of 5.0% annually. The balance of the note was paid in full on November 28, 2012.

The loan agreement under which the Note was issued (the “Loan Agreement”) contains various affirmative and negative

covenants, limitations and events of default customary for loans of this type to similar borrowers, including limitations on

Western RE’s ability to incur indebtedness and liens, subject to limited exceptions, and certain financial covenants that must be

maintained. Additionally, the Note is not guaranteed by or an obligation of the parent Company; rather, the Note is guaranteed

by Western and its subsidiaries. Western RE was in compliance with all covenants under the Loan Agreement as of September

26, 2012.

The carrying amounts for debt reported in the Consolidated Balance Sheet do not differ materially from their fair market values

at September 26, 2012 as a result of the recent refinancing.

Contractual Obligations
Our significant contractual obligations and commitments as of September 26, 2012 are shown in the following table.

 Payments due by period

Contractual Obligations

 Less

than

1 year
1 – 3

years
3 – 5

years
More than

5 years Total

Long-term debt
(1)

(2)

 .. $ 16,951 $ 29,754 $ 101,199 $ — $147,904

Capital leases and finance obligations
(1)

 15,279 28,282 21,258 14,986 79,805

Operating leases
(3)

 .. 14,115 25,423 20,698 60,468 120,704

Purchase commitments
(4)

 .. 2,550 191 — — 2,741

Other long-term liabilities
(5)

 .. — — — 887 887

Total ... $ 48,895 $ 83,650 $ 143,155 $ 76,341 $352,041

(1) Includes principal and interest and assumes payoff of indebtedness at maturity date.

(2) Includes outstanding borrowings under the New Credit Facility as of September 26, 2012.

(3) Excludes amounts to be paid for contingent rents. Includes amounts to be paid for subleased properties.

(4) Includes agreements to purchase goods or services that are enforceable and legally binding on us and that specify all

significant terms. Excludes agreements that are cancelable without penalty.

(5) Includes liabilities for Non-Qualified Deferred Compensation Plan. Excludes our unrecognized tax benefits of $812 as

of September 26, 2012 because we cannot make a reliable estimate of the timing of cash payments.

21

Off-Balance Sheet Arrangements
We have no off-balance sheet arrangements other than operating leases entered into in the normal course of business.

Recently Issued Accounting Pronouncements
For detailed information regarding recently issued accounting pronouncements and the expected impact on our financial

statements, see Note 1, “Summary of Significant Accounting Policies” in the accompanying Notes to Consolidated Financial

Statements included in Part II, Item 8 of this Form 10-K.

Cautionary Note Regarding Forward-Looking Statements

This report includes forward-looking statements within the meaning of the Private Securities Litigation Reform Act of 1995. In

general, forward-looking statements include estimates of future revenues, cash flows, capital expenditures, or other financial

items, and assumptions underlying any of the foregoing. Forward-looking statements reflect management’s current expectations

regarding future events and use words such as “anticipate,” “believe,” “expect,” “may,” and other similar terminology. A

forward-looking statement is neither a prediction nor a guarantee of future events or circumstances, and those future events or

circumstances may not occur. Investors should not place undue reliance on the forward-looking statements, which speak only as

of the date of this report. These forward-looking statements are all based on currently available operating, financial, and

competitive information and are subject to various risks and uncertainties. Our actual future results and trends may differ

materially depending on a variety of factors, many beyond our control, including, but not limited to, the risks and uncertainties

described in Item 1A, Risk Factors set forth above. We undertake no obligation to publicly update or revise them, except as may

be required by law.

22

Item 7A.

Quantitative and Qualitative Disclosures About Market Risk

Our investments are generally concentrated in common stocks. A significant decline in the general stock market or in the price of

major investments may produce a large decrease in our Consolidated Shareholders’ Equity and under certain circumstances may

require the recognition of losses in the Consolidated Statement of Earnings. Decreases in values of equity investments can have a

material adverse effect on our Consolidated Shareholders’ Equity. On September 26, 2012, most of the fair value of our

investments was concentrated in the common stock of one investee, Cracker Barrel Old Country Store, Inc.

We prefer to hold equity investments for very long periods of time so we are not troubled by short-term price volatility with

respect to our investments. Market prices for equity securities are subject to fluctuation and consequently the amount realized in

the subsequent sale of an investment may significantly differ from the reported market value. A hypothetical 10% increase or

decrease in the market price of our investments would result in a respective increase or decrease in the fair market value of our

investments of $26,986 and a corresponding change in Shareholders’ equity of approximately 5%.

At September 26, 2012 interest on the Term Loan and Revolver was based on a Eurodollar rate plus an applicable margin

ranging from 3.00% to 3.75% or a base rate plus an applicable margin ranging from 2.00% to 2.75%, based on Steak n Shake’s

total leverage ratio. At September 26, 2012, a hypothetical 100 basis point increase in short-term interest rates would have an

impact of approximately $806 on our net earnings. In February 2011, in connection with the issuance of the term loan under

Steak n Shake’s previous credit facility, Steak n Shake entered into an interest rate swap agreement with the lender for a notional

amount of $20,000, which effectively fixed the interest rate on the term loan at 3.25% through its maturity. The fair value of the

interest rate swap was a liability of $351 at September 26, 2012.

We have minimal exposure to foreign currency exchange rate fluctuations, as we have just begun to transact business in

international markets and are not a party to any material non-U.S. dollar denominated contracts.

23

Item 8.

Financial Statements and Supplementary Data

REPORT OF INDEPENDENT REGISTERED PUBLIC ACCOUNTING FIRM

To the Board of Directors and Shareholders of

Biglari Holdings Inc.

San Antonio, Texas

We have audited the accompanying consolidated balance sheets of Biglari Holdings Inc. and subsidiaries (the "Company") as of

September 26, 2012 and September 28, 2011, and the related consolidated statements of earnings, changes in shareholders’

equity, and cash flows for the years ended September 26, 2012, September 28, 2011, and September 29, 2010. Our audits also

included the financial statement schedule listed in the Index at Item 15. These financial statements and financial statement

schedule are the responsibility of the Company's management. Our responsibility is to express an opinion on the financial

statements and financial statement schedule based on our audits.

We conducted our audits in accordance with the standards of the Public Company Accounting Oversight Board (United States).

Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements

are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures

in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by

management, as well as evaluating the overall financial statement presentation. We believe that our audits provide a reasonable

basis for our opinion.

In our opinion, such consolidated financial statements present fairly, in all material respects, the financial position of Biglari

Holdings Inc. and subsidiaries as of September 26, 2012 and September 28, 2011, and the results of their operations and their

cash flows for the years ended September 26, 2012, September 28, 2011, and September 29, 2010, in conformity with accounting

principles generally accepted in the United States of America. Also, in our opinion, such financial statement schedule, when

considered in relation to the basic consolidated financial statements taken as a whole, presents fairly, in all material respects, the

information set forth therein.

We have also audited, in accordance with the standards of the Public Company Accounting Oversight Board (United States), the

Company's internal control over financial reporting as of September 26, 2012, based on the criteria established in Internal

Control—Integrated Framework issued by the Committee of Sponsoring Organizations of the Treadway Commission and our

report dated December 8, 2012 expressed an unqualified opinion on the Company's internal control over financial reporting.

/s/ DELOITTE & TOUCHE, LLP

Indianapolis, Indiana

December 8, 2012

24

REPORT OF INDEPENDENT REGISTERED PUBLIC ACCOUNTING FIRM

To the Board of Directors and Shareholders of

Biglari Holdings Inc.

San Antonio, Texas

We have audited the internal control over financial reporting of Biglari Holdings Inc. and subsidiaries (the "Company") as of

September 26, 2012, based on criteria established in Internal Control — Integrated Framework issued by the Committee of

Sponsoring Organizations of the Treadway Commission. The Company's management is responsible for maintaining effective

internal control over financial reporting and for its assessment of the effectiveness of internal control over financial reporting,

included in the accompanying Management’s Report on Internal Control Over Financial Reporting. Our responsibility is to

express an opinion on the Company's internal control over financial reporting based on our audit.

We conducted our audit in accordance with the standards of the Public Company Accounting Oversight Board (United States).

Those standards require that we plan and perform the audit to obtain reasonable assurance about whether effective internal

control over financial reporting was maintained in all material respects. Our audit included obtaining an understanding of internal

control over financial reporting, assessing the risk that a material weakness exists, testing and evaluating the design and

operating effectiveness of internal control based on the assessed risk, and performing such other procedures as we considered

necessary in the circumstances. We believe that our audit provides a reasonable basis for our opinion.

A company's internal control over financial reporting is a process designed by, or under the supervision of, the company's

principal executive and principal financial officers, or persons performing similar functions, and effected by the company's board

of directors, management, and other personnel to provide reasonable assurance regarding the reliability of financial reporting and

the preparation of financial statements for external purposes in accordance with generally accepted accounting principles. A

company's internal control over financial reporting includes those policies and procedures that (1) pertain to the maintenance of

records that, in reasonable detail, accurately and fairly reflect the transactions and dispositions of the assets of the company; (2)

provide reasonable assurance that transactions are recorded as necessary to permit preparation of financial statements in

accordance with generally accepted accounting principles, and that receipts and expenditures of the company are being made

only in accordance with authorizations of management and directors of the company; and (3) provide reasonable assurance

regarding prevention or timely detection of unauthorized acquisition, use, or disposition of the company's assets that could have a

material effect on the financial statements.

Because of the inherent limitations of internal control over financial reporting, including the possibility of collusion or improper

management override of controls, material misstatements due to error or fraud may not be prevented or detected on a timely

basis. Also, projections of any evaluation of the effectiveness of the internal control over financial reporting to future periods are

subject to the risk that the controls may become inadequate because of changes in conditions, or that the degree of compliance

with the policies or procedures may deteriorate.

In our opinion, the Company maintained, in all material respects, effective internal control over financial reporting as of

September 26, 2012, based on the criteria established in Internal Control — Integrated Framework issued by the Committee of

Sponsoring Organizations of the Treadway Commission.

We have also audited, in accordance with the standards of the Public Company Accounting Oversight Board (United States), the

consolidated financial statements and financial statement schedule as of and for the year ended September 26, 2012 of the

Company and our report dated December 8, 2012 expressed an unqualified opinion on those financial statements and financial

statement schedule.

/s/ DELOITTE & TOUCHE, LLP

Indianapolis, Indiana

December 8, 2012

25

Management’s Report on Internal Control Over Financial Reporting

The management of Biglari Holdings Inc. is responsible for establishing and maintaining adequate internal control over financial

reporting as defined in Rule 13a-15(f) under the Securities Exchange Act of 1934. Pursuant to the rules and regulations of the

Securities and Exchange Commission, internal control over financial reporting is a process designed by, or under the supervision

of, the Company’s principal executive and principal financial officers, and effected by the board of directors, management and

other personnel, to provide assurance regarding the reliability of financial reporting and the preparation of financial statements

for external purposes in accordance with accounting principles generally accepted in the United States of America and includes

those policies and procedures that:

• Pertain to the maintenance of records that in detail accurately and fairly reflect the transactions and

dispositions of assets of the company;

• Provide assurance that transactions are recorded as necessary to permit preparation of the financial

statements in accordance with accounting principles generally accepted in the United States of America, and

that receipts and expenditures of the company are being made only in accordance with authorizations of

management and directors of the company;

• Provide assurance regarding prevention or timely detection of unauthorized acquisition, use or disposition of

the company’s assets that could have a material effect on the financial statements; and

• Ensure that material information relating to the company, including its consolidated subsidiaries, is made

known to management by others within those entities, particularly during the period which this report is

being prepared.

Because of inherent limitations, a system of internal control over financial reporting may not prevent or detect misstatements.

Projections of any evaluation of effectiveness to future periods are subject to the risk that controls may become inadequate

because of changes in conditions, or that the degree of compliance with the policies or procedures may deteriorate.

Management has evaluated the effectiveness of its internal control over financial reporting as of September 26, 2012 based on

the criteria set forth in a report entitled Internal Control — Integrated Framework, issued by the Committee of Sponsoring

Organizations of the Treadway Commission (COSO). Based on this evaluation, we have concluded that, as of September 26,

2012, our internal control over financial reporting is effective based on those criteria.

The Company’s independent registered public accounting firm, Deloitte & Touche LLP, has issued an audit report on the

Company’s internal control over financial reporting and its report is included herein.

/s/ Sardar Biglari /s/ Bruce Lewis

Sardar Biglari

Chairman and Chief Executive Officer

Bruce Lewis

Controller

26

BIGLARI HOLDINGS INC.

CONSOLIDATED STATEMENTS OF EARNINGS

(Years ended September 26, 2012, September 28, 2011, and September 29, 2010)

(amounts in $000s, except share and per share data)

2012

(52 Weeks)

 2011

(52 Weeks)

 2010

(52 Weeks)

Net revenues

Restaurant Operations
Net sales .. $ 721,754 $ 694,378 $ 663,524

Franchise royalties and fees ... 9,631 8,600 5,909
Other revenue .. 2,520 2,425 2,213

Total .. 733,905 705,403 671,646

Investment Management Operations

Management fee income .. — 224 233
Consolidated Affiliated Partnerships

Investment gains/losses .. 5,942 3,135 1,837

Other income ... 360 438 65

Total .. 6,302 3,797 2,135

Total net revenues .. 740,207 709,200 673,781

Costs and expenses

Cost of sales .. 207,234 192,645 179,633
Restaurant operating costs .. 337,905 331,262 321,937

General and administrative .. 64,286 48,404 41,553

Depreciation and amortization ... 26,424 28,361 29,258
Marketing .. 42,531 38,476 34,835

Rent ... 17,638 16,891 16,627

Pre-opening costs ... 430 89 —
Asset impairments and provision for restaurant closings ... 901 1,032 353

Loss on disposal of assets .. 611 702 126

Other operating (income) expense ... (934) (1,157) (558)

Total costs and expenses, net ... 697,026 656,705 623,764

Other income (expenses)

Interest, dividend and other investment income ... 4,000 742 383

Interest on obligations under leases ... (10,073) (10,565) (11,125)

Interest expense ... (8,155) (2,811) (1,859)

Loss on debt extinguishment.. (1,955) — —
Realized investment gains/losses ... 4,200 7,360 3,802

Derivative and short sale gains/losses .. — 610 222

Total other income (expenses) .. (11,983) (4,664) (8,577)

Earnings before income taxes ... 31,198 47,831 41,440

Income taxes ... 6,453 13,867 12,019

Consolidated net earnings ... 24,745 33,964 29,421

Earnings attributable to noncontrolling interest .. — — (10)
Earnings attributable to redeemable noncontrolling interest:

Income allocation .. (3,188) (1,909) (1,317)

Incentive fee ... 36 2,510 —

Total earnings/loss attributable to redeemable noncontrolling interests .. (3,152) 601 (1,317)

Net earnings attributable to Biglari Holdings Inc. .. $ 21,593 $ 34,565 $ 28,094

Earnings per share attributable to Biglari Holdings Inc.

Basic earnings per common share ... $ 16.19

$ 25.99

$ 20.11

Diluted earnings per common share .. $ 16.15

$ 25.86

$ 19.99

Weighted average shares and equivalents

Basic ... 1,334,007 1,329,745 1,396,892

Diluted .. 1,337,268 1,336,693 1,405,375

See accompanying Notes to Consolidated Financial Statements.

27

BIGLARI HOLDINGS INC.

CONSOLIDATED BALANCE SHEETS

 (amounts in $000s, except share and per share data)

 September 26,

2012

 September 28,

2011

Assets

Current assets:

Cash and cash equivalents ... $ 60,359 $ 98,987

Investments ... 269,858 115,321

Receivables, net of allowance of $744 and $559, respectively ... 7,001 4,133

Inventories .. 6,624 5,886

Deferred income taxes .. — 6,150

Assets held for sale ... 2,357 6,870

Other current assets ... 2,798 3,237

Total current assets .. 348,997 240,584

Property and equipment, net .. 356,638 371,736

Goodwill .. 27,529 27,529

Other intangible assets, net .. 6,248 6,950

Other assets .. 9,109 7,278

Investments held by consolidated affiliated partnerships ... 25,266 18,783

Total assets ... $ 773,787 $ 672,860

Liabilities and shareholders’ equity

Liabilities

Current liabilities:

Accounts payable .. $ 33,210 $ 29,236

Due to broker .. — 7,272

Accrued expenses ... 53,866 46,948

Revolving credit .. — 15,000

Deferred income taxes .. 19,367 —

Current portion of obligations under leases .. 5,713 5,272

Current portion of long-term debt ... 12,138 11,141

Total current liabilities ... 124,294 114,869

Deferred income taxes ... 8,675 6,664

Obligations under leases .. 110,353 116,066

Long-term debt .. 120,250 101,417

Other long-term liabilities .. 9,002 8,914

Total liabilities .. 372,574 347,930

Commitments and contingencies (Notes 14 and 18)

Redeemable noncontrolling interests of consolidated affiliated partnerships .. 52,088 45,252

Shareholders’ equity

Common stock – $0.50 stated value, 2,500,000 shares authorized – 1,511,174 shares issued at September

26, 2012 and September 28, 2011, 1,227,928 and 1,227,276 shares outstanding (net of treasury stock),

respectively ...

 756

 756

Additional paid-in capital .. 143,035 144,569

Retained earnings... 251,983 230,390

Accumulated other comprehensive income (loss) ... 43,897 (5,468)

Treasury stock – at cost: 283,246 and 283,898 shares (includes 205,743 shares held by consolidated

affiliated partnerships) at September 26, 2012 and September 28, 2011, respectively

 (90,546)

 (90,569)

Biglari Holdings Inc. shareholders’ equity .. 349,125 279,678

Total liabilities and shareholders’ equity ... $ 773,787 $ 672,860

See accompanying Notes to Consolidated Financial Statements.

28

BIGLARI HOLDINGS INC.

CONSOLIDATED STATEMENTS OF CASH FLOWS

(Years ended September 26, 2012, September 28, 2011, and September 29, 2010)

(amounts in $000s)
 2012 2011 2010

 (52 Weeks) (52 Weeks) (52 Weeks)

Operating activities

Net earnings .. $ 24,745 $ 33,964 $ 29,421
Adjustments to reconcile net earnings to operating cash flows (excluding investment

operations of consolidated affiliated partnerships):..

Depreciation and amortization .. 26,424 28,361 29,258
Provision for deferred income taxes .. (2,727) (2,186) 207

Asset impairments and provision for restaurant closings ... 901 1,032 353

Stock-based compensation and other non-cash expenses .. 888 950 1,735
Loss on disposal of assets .. 611 702 126

Gain on sale of subsidiary .. — (1,559) —

Loss on debt extinguishment .. 1,955 — —
Realized investment gains/losses .. (4,200) (7,360) (3,802)

Derivative and short sale gains/losses ... — (610) (222)

Changes in receivables and inventories ... (3,659) 2,066 3,951
Changes in other assets ... 1,019 2,972 (123)

Changes in accounts payable and accrued expenses .. 10,491 12,918 8,834

Investment operations of consolidated affiliated partnerships:
Purchases of investments... (14,477) (53,727) (24,771)

Sales of investments .. 26,052 52,271 25,117

Realized investment gains, net .. (2,895) (3,365) (831)
Unrealized gains/losses on marketable securities held by consolidated affiliated partnerships (3,047) 230 (1,006)

Changes in cash and cash equivalents held by consolidated affiliated partnerships ... (12,115) 7,870 371

Changes in due to/from broker ... — 222 —

Net cash provided by operating activities .. 49,966 74,751 68,618

Investing activities

Additions of property and equipment .. (8,675) (13,018) (8,650)

Proceeds from property and equipment disposals .. 2,379 2,007 1,885
Proceeds from sale of joint venture ... — — 457

Proceeds from sale of subsidiary, net of cash on hand .. — 196 —

Purchases of investments... (108,825) (171,893) (73,228)
Sales of investments .. 38,108 90,058 47,112

Changes in due to/from broker .. (7,272) 3,147 3,903
Changes in restricted cash ... (3,600) — —

Cash from merger activities .. — — (2,903)

Net cash used in investing activities .. (87,885) (89,503) (31,424)

Financing activities
Proceeds from revolving credit facility ... — 194,045 500

Payments on revolving credit facility .. (15,000) (197,045) (1,000)

Borrowings on long-term debt .. 130,000 111,959 —
Principal payments on long-term debt ... (110,170) (17,333) (80)

Deferred financing charges ... (1,961) (3,174) —

Principal payments on direct financing lease obligations .. (5,272) (7,469) (4,570)
Proceeds from exercise of stock options and employees stock purchase plan ... 29 29 345

Excess tax benefits from stock-based awards .. 382 3 —

Cash paid in lieu of fractional shares ... — — (711)
Repurchase of employee shares for tax withholding ... (8) (541) (257)

Distributions to noncontrolling interest ... — — (221)

Financing activities of consolidated affiliated partnerships:

Purchase of shares of Company stock by consolidated affiliated partnerships .. — — (38,411)

Proceeds from sale of shares of Company stock by consolidated affiliated partnerships..................................... — — 2,651

Contributions from noncontrolling interests .. 1,545 1,780 1,878
Distributions to noncontrolling interests .. (254) (16,078) (1,150)

Net cash (used in) provided by financing activities ... (709) 66,176 (41,026)

(Decrease) increase in cash and cash equivalents .. (38,628) 51,424 (3,832)

Cash and cash equivalents at beginning of year ... 98,987 47,563 51,395

Cash and cash equivalents at end of year .. $ 60,359 $ 98,987 $ 47,563

See accompanying Notes to Consolidated Financial Statements.

29

BIGLARI HOLDINGS INC.

CONSOLIDATED STATEMENTS OF CHANGES IN SHAREHOLDERS’ EQUITY

(Years ended September 26, 2012, September 28, 2011, and September 29, 2010)

(amounts in $000s except share data)

Common

Stock

Additional

Paid-In

Capital

Retained

Earnings

Accumulated

Other

Comprehensive

Income (Loss)

Treasury

Stock Total

 Balance at September 30, 2009 .. $ 757 $ 143,691 $ 167,731 $ 112 $ (20,430) $ 291,861
Net earnings attributable to Biglari Holdings Inc. .. 28,094 28,094

Reclassification of investment appreciation in net earnings, net of $58 tax (92) (92)

Net change in unrealized gains and losses on investments, net of $750 tax (1,172) (1,172)

Total comprehensive income.. 26,830

Exercise of stock options and other stock compensation transactions 1,225 (304) 921
Retirement of shares held by subsidiary ... (1) 1 —

Cash paid in lieu of fractional shares .. (711) (711)
Reacquired shares from acquisitions .. (34,146) (34,146)

Purchase of Company stock by consolidated affiliated partnerships (38,411) (38,411)

Sale of Company stock by consolidated affiliated partnerships (685) 3,336 2,651

Balance at September 29, 2010 .. $ 756 $ 143,521 $ 195,825 $ (1,152) $ (89,955) $ 248,995
Net earnings attributable to Biglari Holdings Inc. .. 34,565 34,565

Reclassification of investment appreciation in net earnings, net of $861 tax 1,352 1,352

Net change in unrealized gains and losses on investments, net of $3,476 tax ... (5,668) (5,668)

Total comprehensive income.. 30,249

Exercise of stock options and other stock compensation transactions 375 (614) (239)
Adjustment to redeemable noncontrolling interest to reflect maximum

redemption value ..

 673

 673

Balance at September 28, 2011 .. $ 756 $ 144,569 $ 230,390 $ (5,468) $ (90,569) $ 279,678

Net earnings attributable to Biglari Holdings Inc. 21,593 21,593

Reclassification of investment appreciation in net earnings, net of

 $(553) tax ..

 (902)

 (902)

Net change in unrealized gains and losses on investments, net of

 $30,808 tax ..

 50,267

 50,267

Total comprehensive income ... 70,958

Exercise of stock options and other stock compensation transactions 859 23 882

Adjustment to redeemable noncontrolling interest to reflect maximum

redemption value..

 (2,393)

 (2,393)

Balance at September 26, 2012 .. $ 756 $ 143,035 $ 251,983 $ 43,897 $ (90,546) $ 349,125

See accompanying Notes to Consolidated Financial Statements.

30

BIGLARI HOLDINGS INC.

NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

(Years ended September 26, 2012, September 28, 2011, and September 29, 2010)

(amounts in $000s, except share and per share data)

Note 1. Summary of Significant Accounting Policies

Description of Business
Biglari Holdings Inc. (“Biglari Holdings” or the “Company”) is a diversified holding company engaged in a number of diverse

business activities. The Company is led by Sardar Biglari, Chairman and Chief Executive Officer of Biglari Holdings and its

major operating subsidiaries. The Company’s long-term objective is to maximize per-share intrinsic value of the Company. Our

strategy is to reinvest cash generated from our operating subsidiaries into any investments with the objective of achieving high

risk-adjusted returns. All major operating, investment, and capital allocation decisions are made for the Company and its

subsidiaries by Sardar Biglari, Chairman and Chief Executive Officer.

Fiscal Year
Our fiscal year ends on the last Wednesday in September. Fiscal years 2012, 2011, and 2010 each contain 52 weeks.

Principles of Consolidation
As of September 26, 2012, the consolidated financial statements include the accounts of (i) the Company, (ii) its wholly-owned

subsidiaries Biglari Capital Corp. (“Biglari Capital”), Steak n Shake Operations, Inc. (“Steak n Shake”), and Western Sizzlin

Corporation (“Western”), and (iii) investment related subsidiaries and limited partnerships (the “consolidated affiliated

partnerships”). As a result of the Company’s acquisitions of Western and Biglari Capital in 2010, the Company acquired

financial interests in The Lion Fund, L.P. (the “Lion Fund”), Western Acquisitions, L.P., Mustang Capital Partners I, L.P. and

Mustang Capital Partners II, L.P., investment limited partnerships (collectively referred to as consolidated affiliated

partnerships), in which the Company has a substantive controlling interest. During the first quarter of fiscal year 2011, Mustang

Capital Partners I, L.P. and Mustang Capital Partners II, L.P. were liquidated and the funds distributed to the partners. During the

third quarter of fiscal year 2011, Western Mustang Holdings, L.L.C. sold its interests in Mustang Capital Management, L.L.C.

and Mustang Capital Advisors, L.P. Refer to Note 5 for further information regarding the sale.

We consolidate entities in which we have a wholly-owned or controlling interest in the general partner. The consolidated

affiliated partnerships’ assets and liabilities are consolidated on the Consolidated Balance Sheet even though outside limited

partners have majority ownership in all of the investment partnerships. The Company does not guarantee any of the liabilities of

its subsidiaries that are serving as general partners to these consolidated affiliated partnerships. All intercompany accounts and

transactions have been eliminated in consolidation.

The financial information of Western and Biglari Capital has been reflected in the consolidated financial statements of the

Company as of March 30, 2010 and April 30, 2010, their respective acquisition dates. Western’s and Biglari Capital’s September

30 year end for financial reporting purposes differs from the end of the Company’s fiscal year, the last Wednesday in September.

There were no significant transactions in the intervening period.

Reclassification

Debt issuance costs recorded in 2011 have been reclassified and are now presented in cash flows from financing activities in the

Statement of Cash Flows to conform to the current year presentation.

Cash and Cash Equivalents
Cash equivalents primarily consist of U.S. Government securities and money market accounts, all of which have original

maturities of three months or less. Cash equivalents are carried at fair value. Our policy is to reinvest cash equivalents to acquire

businesses or to purchase securities. Cash held by the consolidated affiliated partnerships is included in Investments held by

consolidated affiliated partnerships on our Consolidated Balance Sheet.

Investments
Our investments consist of available-for-sale securities and are carried at fair value with net unrealized gains or losses reported

as a component of Accumulated other comprehensive income in Shareholders’ equity. Realized gains and losses on disposals of

investments are determined by specific identification of cost of investments sold and are included in Realized investment

gains/losses, a component of Other income.

BIGLARI HOLDINGS INC.

NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

(Years ended September 26, 2012, September 28, 2011, and September 29, 2010)

(amounts in $000s, except share and per share data)

31

Note 1. Summary of Significant Accounting Policies – (continued)

Investments Held by Consolidated Affiliated Partnerships

The consolidated affiliated partnerships are, for purposes of accounting principles generally accepted in the United States

(“GAAP”), investment companies under the AICPA Audit and Accounting Guide Investment Companies. The Company has

retained the specialized accounting for these entities, pursuant to Financial Accounting Standards Board (“FASB”) Accounting

Standards Codification (“ASC”) Topic 946-810-45 (formerly EITF Issue No. 85-12, Retention of Specialized Accounting for

Investments in Consolidation). As such marketable equity securities held by the consolidated affiliated partnerships are recorded

at fair value with net unrealized and realized investment gains/losses included in Investment gains/losses of consolidated

affiliated partnerships, a component of Net revenues on the Consolidated Statement of Earnings.

Concentration of Equity Price Risk

Our investments are generally concentrated in common stocks. A significant decline in the general stock market or in the price of

major investments may produce a large decrease in our Consolidated Shareholders’ Equity and under certain circumstances may

require the recognition of losses in the Consolidated Statement of Earnings. Decreases in values of equity investments can have a

material adverse effect on our Consolidated Shareholders’ Equity.

Receivables
Our accounts receivable balance consists primarily of franchisee, tax, and other receivables. We carry our accounts receivable at

cost less an allowance for doubtful accounts which is based on a history of past write-offs and collections and current credit

conditions.

Inventories
Inventories are valued at the lower of cost (first-in, first-out method) or market, and consist primarily of restaurant food items

and supply inventory.

Assets Held for Sale
Assets held for sale consists of property and equipment related to restaurants and land that is currently being marketed for

disposal. Assets held for sale are reported at the lower of carrying value or estimated fair value less costs to sell. The Company

expects to sell these properties within one year of their classification as assets held for sale. For any of these properties that are

unsold within one year, the Company reclassifies them as property and equipment.

Property and Equipment
Property and equipment are stated at cost less accumulated depreciation and amortization. Depreciation and amortization are

recognized on the straight-line method over the estimated useful lives of the assets (10 to 25 years for buildings and land

improvements, and 3 to 10 years for equipment). Leasehold improvements are amortized on the straight-line method over the

shorter of the estimated useful lives of the improvements or the term of the related leases. Interest costs associated with the

construction of new restaurants are capitalized. Major improvements are also capitalized while repairs and maintenance are

expensed as incurred. We review our long-lived assets whenever events or changes in circumstances indicate that their carrying

amounts may not be recoverable. For purposes of this assessment, assets are evaluated at the lowest level for which there are

identifiable cash flows. If the future undiscounted cash flows of an asset are less than the recorded value, an impairment is

recorded for the difference between the carrying value and the estimated fair value of the asset. Refer to Note 3 for information

regarding asset impairments.

BIGLARI HOLDINGS INC.

NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

(Years ended September 26, 2012, September 28, 2011, and September 29, 2010)

(amounts in $000s, except share and per share data)

32

Note 1. Summary of Significant Accounting Policies – (continued)

Goodwill and Intangible Assets
Goodwill and indefinite life intangibles are not amortized, but are tested for potential impairment on an annual basis, or more

often if events or circumstances change that could cause goodwill or indefinite life intangibles to become impaired. Other

purchased intangible assets are amortized over their estimated useful lives, generally on a straight-line basis. We perform

reviews for impairment of intangible assets whenever events or changes in circumstances indicate that the carrying value of an

asset may not be recoverable. An impairment loss is recognized when estimated future cash flows expected to result from the use

of the asset and its eventual disposition are less than its carrying value. When an impairment is identified, we reduce the carrying

value of the asset to its estimated fair value. No impairments were recorded on goodwill or intangible assets during fiscal years

2012, 2011 or 2010. Refer to Note 9 for information regarding our goodwill and other intangible assets.

Capitalized Software
Internal-use software is stated at cost less accumulated amortization and is amortized using the straight-line method over its

estimated useful life ranging from three to seven years. Software assets are reviewed for impairment when events or

circumstances indicate that the carrying value may not be recoverable over the remaining lives of the assets. During the software

application development stage, capitalized costs include external consulting costs, cost of software licenses, and internal payroll

and payroll-related costs for employees who are directly associated with a software project. Upgrades and enhancements are

capitalized if they result in added functionality which enables the software to perform tasks it was previously incapable of

performing. Software maintenance, training, data conversion, and business process reengineering costs are expensed in the

period in which they are incurred. Capitalized software is included in the balance of Other assets in the Consolidated Balance

Sheet.

Due to Broker

Due to broker represents margin debit balances collateralized by certain of the Company’s investments in securities.

Operating Leases
The Company leases certain property under operating leases. Many of these lease agreements contain rent holidays, rent

escalation clauses and/or contingent rent provisions. Rent expense is recognized on a straight-line basis over the expected lease

term, including cancelable option periods when failure to exercise such options would result in an economic penalty. In addition,

the rent commencement date of the lease term is the earlier of the date when we become legally obligated for the rent payments

or the date when we take access to the property or the grounds for build out.

Revenue Recognition

Net Sales

We record revenue from restaurant sales at the time of sale, net of discounts. Revenue from the sale of gift cards is deferred at

the time of sale and recognized upon redemption by the customer or at expiration of the gift cards. Sales revenues are presented

net of sales taxes. Cost of sales primarily includes the cost of food and disposable paper and plastic goods used in preparing and

selling our menu items and excludes depreciation and amortization, which is presented as a separate line item on the

Consolidated Statement of Earnings.

Franchise Royalties and Fees

Unit franchise fees and area development fees are recorded as revenue when the related restaurant begins operations. Royalty

fees and administrative services fees are based on franchise sales and are recognized as revenue as earned.

Other Revenue

Other revenue relates primarily to rental income.

Investment Gains/Losses from Consolidated Affiliated Partnerships

Investment gains/losses from consolidated affiliated partnerships include realized and unrealized gains/losses on investments

held by consolidated affiliated partnerships. Realized gains/losses from the disposal of investments held by consolidated

affiliated partnerships are determined by specific identification of cost of investments sold.

BIGLARI HOLDINGS INC.

NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

(Years ended September 26, 2012, September 28, 2011, and September 29, 2010)

(amounts in $000s, except share and per share data)

33

Note 1. Summary of Significant Accounting Policies – (continued)

Insurance Reserves
We self-insure a significant portion of expected losses under our workers’ compensation, general liability, auto, directors’ and

officers’ and medical liability insurance programs, and record a reserve for our estimated losses on all unresolved open claims

and our estimated incurred but not reported claims at the anticipated cost to us. Insurance reserves are recorded in the balance of

Accrued expenses in the Consolidated Balance Sheet.

Earnings Per Share
Earnings per share of common stock is based on the weighted average number of shares outstanding during the year. For

financial reporting purposes all common shares of the Company held by the consolidated affiliated partnerships are recorded in

Treasury stock on the Consolidated Balance Sheet. For purposes of computing the weighted average common shares outstanding,

the shares of treasury stock attributable to the unrelated limited partners of the consolidated affiliated partnerships — based on

their proportional ownership during the period — are considered outstanding shares.

The following table presents a reconciliation of basic and diluted weighted average common shares.

 2012 2011 2010

Basic earnings per share:

Weighted average common shares ... 1,334,007 1,329,745 1,396,892

Diluted earnings per share:

Weighted average common shares ... 1,334,007 1,329,745 1,396,892

Dilutive effect of stock awards ... 3,261 6,948 8,483

Weighted average common and incremental shares ... 1,337,268 1,336,693 1,405,375

Number of share-based awards excluded from the

calculation of earnings per share as the awards’

exercise prices were greater than the average

market price of the Company’s common stock. ..

 705

705

12,962

Stock-Based Compensation
We account for all stock-based compensation, including grants of employee stock options, nonvested stock and shares issued

under our employee stock purchase plan, using the fair value based method. Refer to Note 17 for additional information

regarding our stock-based compensation.

The Steak n Shake 401(k) Savings Plan
The Steak n Shake 401(k) Savings Plan (the “401(k) Plan”) is a defined contribution plan covering substantially all employees

after they have attained age 21 and completed six months of service and allows employees to defer up to 20% of their salaries

and allows for discretionary matching contributions. Discretionary matching contributions of $213, $271 and $253 were made in

fiscal years 2012, 2011 and 2010, respectively. Discretionary contributions starting in 2010 were based on the profitability of the

Company and are subject to quarterly revision.

Marketing Expense
Advertising costs are charged to expense at the later of the date the expenditure is incurred or the date the promotional item is

first communicated.

BIGLARI HOLDINGS INC.

NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

(Years ended September 26, 2012, September 28, 2011, and September 29, 2010)

(amounts in $000s, except share and per share data)

34

Note 1. Summary of Significant Accounting Policies – (continued)

Non-Qualified Deferred Compensation Plan
We maintain The Steak n Shake Non-Qualified Savings Plan, a self-directed non-qualified deferred compensation plan (the

“Non-Qualified Plan”) for executive employees. The Non-Qualified Plan allows highly compensated employees to defer

amounts from their salaries for retirement savings and includes a discretionary employer match generally equal to the amount of

the match the employee would have received as a participant in our 401(k) Plan. The Non-Qualified Plan is structured as a rabbi

trust; therefore, assets in the Non-Qualified Plan are subject to creditor claims in the event of bankruptcy. We recognize

investment assets in Other assets on the Consolidated Balance Sheet at current fair value. A liability of the same amount is

recorded in Other long-term liabilities on the Consolidated Balance Sheet representing our obligation to distribute funds to

participants. The investment assets are classified as trading, and accordingly, realized and unrealized gains and losses are

recognized in income.

Use of Estimates
Preparation of the consolidated financial statements in accordance with GAAP requires management to make estimates and

assumptions that affect the amounts reported in the consolidated financial statements and accompanying notes. Actual results

could differ from the estimates.

New Accounting Standards
In October 2012, the FASB issued Accounting Standards Update (“ASU”) 2012-04, Technical Corrections and Improvements,

which makes certain technical corrections (i.e., relatively minor corrections and clarifications) and “conforming fair value

amendments” to the FASB Accounting Standards Codification (the “Codification”). The corrections and improvements include

technical corrections based on feedback on the Codification and conforming amendments primarily related to fair value in areas

outside of ASC 820. The amendments affect various Codification topics and apply to all reporting entities within the scope of

those topics and become effective for the Company on December 20, 2012. We do not expect the adoption of ASU 2012-04 to

have a material effect on our financial position or results of operations.

In July 2012, the FASB issued ASU 2012−02, Intangibles—Goodwill and Other (Topic 350): Testing Indefinite-Lived Intangible

Assets for Impairment. The revised standard is intended to reduce the cost and complexity of testing indefinite-lived intangible

assets other than goodwill for impairment. It allows companies to perform a “qualitative” assessment to determine whether

further impairment testing of indefinite-lived intangible assets is necessary, similar in approach to the goodwill impairment

test. The amendments are effective for annual and interim impairment tests performed for fiscal years beginning after September

15, 2012. Early adoption is permitted. We do not expect the provisions of ASU 2012-02 to have a material effect on our

financial position or results of operations.

In December 2011, the FASB issued ASU 2011−12, Comprehensive Income. The amendments in ASU 2011-12 supersede

certain pending paragraphs in ASU 2011−05, Presentation of Comprehensive Income to effectively defer only those changes in

ASU 2011−05 that relate to the presentation of reclassification adjustments out of accumulated other comprehensive income.

The requirement to report comprehensive income either in a single continuous financial statement or in two separate but

consecutive financial statements will become effective in the first quarter of fiscal 2013. The adoption of ASU 2011−12 will not

impact the measurement of net earnings or other comprehensive income.

In May 2011, the FASB issued ASU 2011−04, Amendments to Achieve Common Fair Value Measurement and Disclosure

Requirements in U.S. GAAP and IFRSs (“ASU 2011−04”). ASU 2011−04 attempts to improve the comparability of fair value

measurements disclosed in financial statements prepared in accordance with U.S. GAAP and IFRS. Amendments in ASU 2011−

04 clarify the intent of the application of existing fair value measurement and disclosure requirements, as well as change certain

measurement requirements and disclosures. ASU 2011−04 was effective for the Company’s first quarter of fiscal year 2012 and

was applied on a prospective basis. The adoption of ASU 2011-04 did not have a material effect on the Company’s consolidated

financial statements.

BIGLARI HOLDINGS INC.

NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

(Years ended September 26, 2012, September 28, 2011, and September 29, 2010)

(amounts in $000s, except share and per share data)

35

Note 1. Summary of Significant Accounting Policies – (continued)

In January 2010, the FASB issued ASU 2010−06, Improving Disclosures about Fair Value Measurements (“ASU 2010−06”).

ASU 2010−06 amends ASC Topic 820, Fair Value Measurements and Disclosures (“ASC Topic 820”), and requires additional

disclosure about significant transfers between levels 1, 2, and 3 of the fair value hierarchy as well as disclosure of changes in

level 3 activity on a gross basis. In addition, the guidance clarifies existing requirements regarding the required level of

disaggregation by class of assets and liabilities and also clarifies disclosures of inputs and valuation techniques. The guidance

became effective beginning in the Company's second quarter of fiscal year 2010, except for the requirement to disclose level 3

activity on a gross basis, which became effective as of the beginning of the Company's fiscal year 2012. The adoption did not

have a material impact on the Company's consolidated financial statements.

Note 2. Acquisitions

Biglari Capital Corp.

On April 30, 2010, the Company acquired Biglari Capital for $4,107 pursuant to a Stock Purchase Agreement (the “Stock

Purchase Agreement”) between the Company and Sardar Biglari, Chairman and Chief Executive Officer, who was the sole

shareholder of Biglari Capital. Biglari Capital is the general partner of the Lion Fund, a Delaware limited partnership operating

as a private investment fund.

The Lion Fund is a private partnership that accounts for its investments at fair value. The fair value of the noncontrolling interest

approximated the net asset value of the Lion Fund attributable to investors other than the Company, less the accrued incentive

fee at the time of the acquisition. The Lion Fund investors may redeem their interests in the Lion Fund upon certain occurrences.

At the acquisition date, the Lion Fund owned 76,421 shares of common stock of the Company as well as $7,540 of the

Company’s debentures. The fair value of the Company stock owned by the Lion Fund was $29,900, which was recorded as

Treasury stock yet the shares remain outstanding. The debentures owned by the Lion Fund were recorded as a debt

extinguishment. As the debentures had just been issued by the Company 30 days before the acquisition, the fair value of the

debentures approximated their cost, and no gain or loss was recorded on the debt extinguishment (the debentures remained

outstanding until their redemption on March 30, 2011). The noncontrolling interest in the Lion Fund had a fair value of $44,193

as of April 30, 2010.

The Company accounted for the acquisition in accordance with ASC Topic 805, whereby the purchase price paid is allocated to

the assets acquired and liabilities assumed from Biglari Capital based on their estimated fair values as of the closing date.

Acquisition related costs were not material and have been recorded in General and administrative expenses in the Consolidated

Statement of Earnings.

The following table represents the Company’s assessment of the total purchase consideration allocated to the estimated fair

values of the assets acquired and liabilities assumed from Biglari Capital as of April 30, 2010:

 Purchase

Allocation

Investments ... $ 10,926

Company debentures ... 7,540

 Total assets acquired .. 18,466

Current liabilities ... 66

Redeemable noncontrolling interests of consolidated affiliated partnerships ... 44,193

Treasury stock ... (29,900)

 Total liabilities assumed and treasury stock acquired .. 14,359

Net assets acquired .. $ 4,107

BIGLARI HOLDINGS INC.

NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

(Years ended September 26, 2012, September 28, 2011, and September 29, 2010)

(amounts in $000s, except share and per share data)

36

Note 2. Acquisitions – (continued)

Western Sizzlin Corporation

On March 30, 2010, the Company, through its wholly-owned subsidiary, Grill Acquisition Corporation (“Merger Sub”), acquired

100% of the outstanding equity interests of Western, pursuant to an Agreement and Plan of Merger among the Company, Merger

Sub and Western, dated as of October 22, 2009 (the “Merger Agreement”). Sardar Biglari, Chairman and Chief Executive

Officer, was also Chairman and Chief Executive Officer of Western at the time of the acquisition. Pursuant to the Merger

Agreement, Merger Sub merged with and into Western, with Western continuing as the surviving corporation and as a wholly-

owned subsidiary of the Company. Western is primarily engaged in the franchising of restaurants.

Under the terms of the Merger Agreement, each share of Western’s common stock was cancelled upon the completion of the

merger and converted into the right to receive a pro rata portion of a new issue of 14% redeemable subordinated debentures due

2015 issued by the Company (the “Debentures”) in the aggregate principal amount of $22,959 (approximately $8.07 principal

amount of Debentures per Western share), with cash of $194 paid in lieu of fractional Debenture interests. See Note 15 for

further information on the Debentures.

The Company accounted for the acquisition in accordance with ASC Topic 805, whereby the purchase price paid is allocated to

the tangible and identifiable intangible assets acquired and liabilities assumed from Western based on their estimated fair values

as of the closing date.

During fiscal year 2010, we incurred $701 of transaction related costs which have been recorded in General and administrative

expenses in the Consolidated Statement of Earnings.

The table shown below reflects the final purchase price allocation.

 Amounts at

 September 28,

 2011

Current assets ... $ 3,310

Property and equipment, net ... 4,874

Investments, including marketable securities held by consolidated affiliated partnerships .. 13,037

Goodwill ... 13,026

Intangible assets ... 6,880

Other assets .. 663

 Total assets acquired .. 41,790

Current liabilities .. 1,966

Debt .. 2,595

Other long-term liabilities .. 2,634

Redeemable noncontrolling interests of consolidated affiliated partnerships ... 15,882

Treasury stock .. (4,246)

 Total liabilities assumed and treasury stock acquired ... 18,831

Net assets acquired ... $ 22,959

The goodwill and intangible assets generated from the merger is a result of the excess purchase price over the net fair value of

the assets and liabilities acquired. We expect goodwill of approximately $942 to be deductible for tax purposes. Goodwill in the

amount of $13,026 has been recorded in the Restaurant Operations segment.

BIGLARI HOLDINGS INC.

NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

(Years ended September 26, 2012, September 28, 2011, and September 29, 2010)

(amounts in $000s, except share and per share data)

37

Note 2. Acquisitions – (continued)

Pro Forma Information

The following unaudited pro forma combined results of operations give effect to the acquisitions of Western and Biglari Capital

as if they had occurred at the beginning of the periods presented. The unaudited pro forma combined results of operations do not

purport to represent our consolidated earnings had the acquisitions occurred on the dates assumed, nor are these results

necessarily indicative of the Company’s future consolidated results of operations.

 September 29,

2010

 (52 weeks)

Net revenues ... $683,518

Net earnings ... $28,198

Basic earnings per share ... $20.25

Diluted earnings per share .. $20.13

Note 3. Impairment and Restaurant Closings

Steak n Shake recorded pre-tax asset impairment during fiscal years 2012, 2011 and 2010 of $901, $1,032 and $353,

respectively. No company-operated restaurants were closed in fiscal years 2012, 2011 and 2010.

Note 4. Investments

Investments consisted of the following:

 2012 2011

Cost .. $ 199,057 $ 124,140

Gross unrealized gains .. 71,416 1,956

Gross unrealized losses .. (615) (10,775)

Fair value .. $ 269,858 $ 115,321

On September 26, 2012, most of the total fair value of our investments was concentrated in the common stock of one investee,

Cracker Barrel Old Country Store, Inc. On September 26, 2012 we held 4,091,037 shares (140,100 shares through the Lion

Fund) of Cracker Barrel Old Country Store, Inc.

As of September 26, 2012, unrealized losses on available for sale equity securities in a continuous unrealized loss position for

more than twelve consecutive months were $461. We considered several factors in determining other-than-temporary

impairment losses including the current and long-term business prospects of the issuer, the length of time and relative magnitude

of the price decline and our ability and intent to hold the investment until the price recovers. As of September 26, 2012, we

concluded that the unrealized losses were temporary.

Investment gains/losses are recognized when investments are sold (as determined on a specific identification basis) or as

otherwise required by GAAP. The timing of realized gains and losses from sales can have a material effect on periodic earnings.

However, such realized gains or losses usually have little, if any, impact on total Shareholders’ equity because the investments

are carried at fair value with any unrealized gains/losses included as a component of Accumulated other comprehensive income

in Shareholders’ equity.

Realized investment gains/losses for the fiscal years ended September 26, 2012, September 28, 2011 and September 29, 2010

were as follows:

 2012 2011 2010

Gross realized gains on sales ... $ 4,584 $ 7,775 $ 3,810

Gross realized losses on sales .. $ (384) $ (415) $ (8)

BIGLARI HOLDINGS INC.

NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

(Years ended September 26, 2012, September 28, 2011, and September 29, 2010)

(amounts in $000s, except share and per share data)

38

Note 4. Investments – (continued)

From time to time, the Company enters into certain derivative transactions as part of its investment strategy. In accordance with

ASC 815, Accounting for Derivative Instruments and Hedging Activities, these derivatives are marked to market for each

reporting period and this fair value adjustment is recorded as a gain or loss in the Consolidated Statement of Earnings. We

believe that realized investment gains/losses are often meaningless in terms of understanding reported results. Short-term

investment gains/losses have caused and may continue to cause significant volatility in our results.

The Company may enter into short sales on certain equity securities, that is, a transaction in which the Company sells securities

it does not own. The Company’s use of short sales involves the risk that the price of the security in the open market may be

higher when it is purchased in order to close out the Company’s short position, resulting in a loss to the Company. Such a loss is

theoretically limitless because there are no restrictions on the potential increase in the price of a security, or any guarantee as to

the price at which the Company would be able to purchase the security in the open market. Securities sold in short sale

transactions and the interest and dividends payable on such securities, if any, are reflected as a liability in Accrued expenses in

the Consolidated Balance Sheet. As of September 26, 2012 and September 28, 2011 we had no outstanding short sales.

For the year ended September 28, 2011, the Company recorded investment gains of $610 related to the change in fair value of

derivatives and securities sold short. For the year ended September 29, 2010, the Company recorded investment gains from

marking derivatives to market of $222.

Note 5. Consolidated Affiliated Partnerships

Collectively, The Lion Fund L.P., Western Acquisitions, L.P., Mustang Capital Partners I, L.P. and Mustang Capital Partners II,
L.P. are referred to as consolidated affiliated partnerships of the Company. Investments held directly by the consolidated
affiliated partnerships usually consist of domestic equity securities. Certain of the consolidated affiliated partnerships hold the
Company’s common stock as investments. Within our consolidated financial statements, the Company classifies this common
stock as Treasury stock despite the shares being legally outstanding. Certain of the consolidated affiliated partnerships held the
Company’s Debentures as investments. These Debentures were redeemed by the Company on March 30, 2011. Refer to Note 15
for further information. As of September 26, 2012 and September 28, 2011, the consolidated affiliated partnerships held 205,743
shares of the Company’s common stock ($69,221 at cost).

Consolidated net earnings of the Company include the realized and unrealized appreciation and depreciation of the investments

held by consolidated affiliated partnerships, other than realized and unrealized appreciation and depreciation of investments the

consolidated affiliated partnerships hold in the Company’s equity securities which has been eliminated in consolidation.

Throughout fiscal year 2010, Biglari Holdings invested a total of $35,697 in the Lion Fund, both in the form of the acquisition of

the general partner and as a direct limited partner investment. The fair value of these investments in the Lion Fund totaled

$48,306 at September 26, 2012 and $38,455 at September 28, 2011. No amounts were invested in 2012 or 2011. These

investments in the Lion Fund do not appear explicitly in the Company’s Consolidated Balance Sheet because of the requirement

to consolidate fully the Lion Fund (inclusive of third party interests) in the Company’s financial statements. Further, the Lion

Fund’s portfolio holds significant interests in Biglari Holdings’ common stock, which as described above is classified on the

Company’s Consolidated Balance Sheet as a reduction to Shareholders’ equity. Biglari Holdings’ pro-rata ownership of its

common stock through the Lion Fund was 98,430 and 99,792 shares of stock (with a fair value of $35,933 and $29,577) based on

Biglari Holdings’ ownership interest in the Lion Fund on September 26, 2012 and September 28, 2011, respectively.

During the first quarter of fiscal year 2011, Mustang Capital Partners I, L.P. and Mustang Capital Partners II, L.P. were

liquidated and the funds distributed to the partners. During the third quarter of fiscal year 2011, Western Mustang Holdings,

L.L.C. sold its interests in Mustang Capital Management, L.L.C. and Mustang Capital Advisors, L.P. As a result of the sale, we

recorded a gain of $1,559, of which $1,259 was non-cash in Other operating income in the Consolidated Statement of Earnings.

BIGLARI HOLDINGS INC.

NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

(Years ended September 26, 2012, September 28, 2011, and September 29, 2010)

(amounts in $000s, except share and per share data)

39

Note 5. Consolidated Affiliated Partnerships – (continued)

As a result of the sale, the Company will not have involvement in the operations of Mustang Capital Management, L.L.C. and

Mustang Capital Advisors, L.P. Although these entities meet the definition of “discontinued operations,” as defined in FASB

ASC paragraph 205-20-45-1, Reporting Discontinued Operations (“ASC paragraph 205-20-45-1”), we have not separated the

results of operations because the amounts are immaterial to our consolidated financial results. Net earnings after tax related to the

entities was approximately $2,606 and $621 for the years ended September 28, 2011 and September 29, 2010, respectively,

including $1,246 and $192, respectively that is attributable to noncontrolling interests. The after-tax income for the year ended

September 28, 2011 includes the aforementioned gain on sale of $1,559.

The following table summarizes the cost and fair value of the investments held by the consolidated affiliated partnerships, other

than holdings of the Company’s equity securities:

 2012 2011

Equity securities:

Cost .. $ 10,288 $ 19,122

Fair value ... $ 13,151 $ 18,783

Investments held by consolidated affiliated partnerships on the Consolidated Balance Sheet include $12,115 and $0 of cash that

is only available for use by the consolidated affiliated partnerships at September 26, 2012 and September 28, 2011, respectively.

Realized investment gains/losses arise when investments are sold (as determined on a specific identification basis). The gross

unrealized gains/losses and net realized gains/losses from investments held by consolidated affiliated partnerships, other than

holdings of the Company’s debt and equity securities, for the fiscal years ended September 26, 2012, September 28, 2011 and

September 29, 2010 were as follows:

 2012 2011 2010

Gross unrealized gains .. $ 3,047 $ 1,317 $ 1,499

Gross unrealized losses ... $ — $ (1,547) $ (493)

Net realized gains/losses from sale ... $ 2,895 $ 3,365 $ 831

The limited partners of each of the investment funds have the ability to redeem their capital upon certain occurrences; therefore,

the ownership of the investment funds held by the limited partners is presented as Redeemable noncontrolling interests of

consolidated affiliated partnerships and measured at the greater of carrying value or fair value on the accompanying

Consolidated Balance Sheet. The maximum redemption amount of the redeemable noncontrolling interests as of September 26,

2012 and September 28, 2011 was $52,088 and $45,252, respectively.

The following is a reconciliation of the redeemable noncontrolling interests in the consolidated affiliated partnerships.

 2012 2011 2010

Carrying value at beginning of year .. $ 45,252 $ 62,245 $ 60,075

Contributions from noncontrolling interests ... 1,545 1,780 1,878

Distributions to noncontrolling interests ... (254) (17,499) (1,025)

Incentive fee ... (36) (2,510) —

Income allocation .. 3,188 1,909 1,317

Adjustment to redeemable noncontrolling interest to reflect maximum

redemption value ...

 2,393 (673) —

Carrying value at end of year .. $ 52,088 $ 45,252 $ 62,245

BIGLARI HOLDINGS INC.

NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

(Years ended September 26, 2012, September 28, 2011, and September 29, 2010)

(amounts in $000s, except share and per share data)

40

Note 5. Consolidated Affiliated Partnerships – (continued)

The Company, through its ownership of Biglari Capital and Western Investments Inc., is entitled to an incentive fee to the extent

investment performance of the consolidated affiliated partnerships exceeds specified hurdle rates. Any such fee is included in net

earnings attributable to the Company in the period the fee is earned.

Biglari Capital, the general partner of the Lion Fund, earned a $36 incentive reallocation fee at December 31, 2011. At

December 31, 2010, Biglari Capital earned a $5,199 incentive reallocation fee; however, $2,689 is eliminated, for that amount

represents the Company’s fee as a limited partner, which is uncharged because the Company owns the general partner. The

remaining $2,510 is an incentive fee that is charged and reallocated from outside limited partners of the Lion Fund. The incentive

fee is assessed only once a year, on December 31, and no predictability of such earnings exists because the Lion Fund’s annual

performance is unpredictable.

Net earnings attributable to the Company only includes the Company’s share of earnings and losses related to our investments in

the consolidated affiliated partnerships; all other earnings or losses from the consolidated affiliated partnerships are allocated to

the redeemable noncontrolling interests.

During the first quarter of fiscal year 2011, Mustang Capital Partners I, L.P. and Mustang Capital Partners II, L.P. were

liquidated, and their funds were distributed to the partners. The distribution of $15,660, including $1,421 of noncash

distributions, is noted in the Distributions to noncontrolling interests line in the above reconciliation.

Note 6. Assets Held for Sale

Assets held for sale are composed of the following:

 2012 2011

Land and buildings ... $ 2,050 $ 6,262

Improvements ... 307 608

Total assets held for sale ... $ 2,357 $ 6,870

As of September 26, 2012, the balance included the following assets: three restaurants and two parcels of land. In fiscal year

2012, one restaurant and two parcels of land were sold. One parcel of land and one restaurant were added to assets held for sale

during 2012. Five parcels of land, one office building, and one restaurant were reclassified to property and equipment during

fiscal year 2012.

The balance on September 28, 2011 included the following assets: one office building, four restaurants, and eight parcels of land.

In fiscal year 2011, one parcel of land was sold and one restaurant was subleased.

The Company expects to sell these properties within one year of their classification as assets held for sale. For any of these

properties that are unsold within one year, management reclassifies them as property and equipment.

Note 7. Other Current Assets

Other current assets primarily include prepaid rent and prepaid contractual obligations.

BIGLARI HOLDINGS INC.

NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

(Years ended September 26, 2012, September 28, 2011, and September 29, 2010)

(amounts in $000s, except share and per share data)

41

Note 8. Property and Equipment

Property and equipment is composed of the following:

 2012 2011

Land .. $ 162,685 $ 161,339

Buildings .. 150,601 149,444

Land and leasehold improvements ... 155,702 153,731

Equipment .. 204,340 202,933

Construction in progress ... 2,605 1,850

 675,933 669,297

Less accumulated depreciation and amortization ... (319,295) (297,561)

Property and equipment, net ... $ 356,638 $ 371,736

Depreciation and amortization expense for property and equipment for fiscal years 2012, 2011, and 2010 was $24,290, $25,169,

and $26,373, respectively.

Note 9. Goodwill and Other Intangibles

Goodwill
Goodwill consists of the excess of the purchase price over the fair value of the net assets acquired in connection with business

acquisitions. There was no change to the carrying value of goodwill from September 28, 2011. The carrying value of goodwill

decreased from September 29, 2010 to September 28, 2011 by $1,230 due to the final purchase price adjustment relating to the

Western acquisition. Refer to Note 2 for additional discussion of the Western acquisition.

A reconciliation of the change in the carrying value of goodwill is as follows:

 2012 2011

Balance at beginning of year ... $ 27,529 $ 28,759

Purchase price allocation adjustment ... — (1,230)

Balance at end of year ... $ 27,529 $ 27,529

We are required to assess goodwill and any indefinite-lived intangible assets for impairment annually, or more frequently if

circumstances indicate impairment may have occurred. The analysis of potential impairment of goodwill requires a two-step

approach. The first step is the estimation of fair value of each reporting unit. If step one indicates that impairment potentially

exists, the second step is performed to measure the amount of impairment, if any. Goodwill impairment exists when the

estimated fair value of goodwill is less than its carrying value.

During the fourth quarter of the fiscal year, we perform our annual assessment of the recoverability of our goodwill related to

four reporting units. During the second quarter of the fiscal year, we perform our annual assessment of our recoverability of

goodwill related to two reporting units. The valuation methodology and underlying financial information included in our

determination of fair value require significant judgments to be made by management. We use both market and income

approaches to derive fair value. The judgments in these two approaches include, but are not limited to, comparable market

multiples, long-term projections of future financial performance, and the selection of appropriate discount rates used to

determine the present value of future cash flows. Changes in such estimates or the application of alternative assumptions could

produce significantly different results. No potential impairment was identified for our reporting units during fiscal years 2012,

2011, or 2010.

BIGLARI HOLDINGS INC.

NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

(Years ended September 26, 2012, September 28, 2011, and September 29, 2010)

(amounts in $000s, except share and per share data)

42

Note 9. Goodwill and Other Intangibles – (continued)

Other Intangibles
Other intangibles are composed of the following:

 2012 2011

 Gross

carrying

amount

Accumulated

amortization

Total

 Gross

carrying

amount

Accumulated

amortization Total

Right to operate ... $ 1,480 $ (1,235) $ 245 $ 1,480 $ (1,117) $ 363

Franchise agreement .. 5,310 (1,328) 3,982 5,310 (797) 4,513

Other .. 810 (533) 277 810 (480) 330

Total .. 7,600 (3,096) 4,504 7,600 (2,394) 5,206

Intangible assets with indefinite lives 1,744 — 1,744 1,744 — 1,744

Total intangible assets ... $ 9,344 $ (3,096) $ 6,248 $ 9,344 $ (2,394) $ 6,950

Intangible assets subject to amortization consist of franchise agreements acquired in connection with the acquisition of Western,

a right to operate and favorable leases acquired in connection with prior acquisitions and are being amortized over their

estimated weighted average useful lives ranging from eight to twelve years. In connection with the sale of Mustang Capital

Management, L.L.C. and Mustang Capital Advisors, L.P. during the third quarter of fiscal year 2011, we disposed of an

intangible asset relating to certain customer relationships with a gross carrying value and net basis at the time of disposal of $326

and $266, respectively.

Amortization expense for fiscal years 2012, 2011, and 2010 was $702, $742, and $487, respectively. Total annual amortization

expense for each of the next five years will approximate $620.

Intangible assets with indefinite lives consist of a trade name acquired in connection with the acquisition of Western and

reacquired franchise rights acquired in connection with previous acquisitions.

Note 10. Other Assets
Other assets primarily include capitalized software, non-qualified plan investments, the non-current portion of capitalized loan

acquisition costs, and restricted cash of $3,600 related to workers’ compensation claims.

Note 11. Accrued Expenses
Accrued expenses include the following:

 2012 2011

Salaries, wages, vacation, and severance ... $ 22,205 $ 15,340

Taxes payable .. 13,067 16,656

Insurance accruals ... 7,971 7,511

Other .. 10,623 7,441

Total accrued expenses .. $ 53,866 $ 46,948

Note 12. Other Long-term Liabilities

Other long-term liabilities include deferred rent expense, non-qualified plan obligations, deferred gain on sale-leaseback

transactions, uncertain tax positions, and deferred compensation.

BIGLARI HOLDINGS INC.

NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

(Years ended September 26, 2012, September 28, 2011, and September 29, 2010)

(amounts in $000s, except share and per share data)

43

Note 13. Income Taxes

The components of the provision for income taxes consist of the following:

 2012 2011 2010

Current:

Federal ... $ 7,275 $ 13,217 $ 10,212

State ... 1,905 2,836 1,600

Deferred ... (2,727) (2,186) 207

Total income taxes ... $ 6,453 $ 13,867 $ 12,019

Reconciliation of effective income tax:

Tax at U.S. statutory rates (35%) .. $ 10,919 $ 16,741 $ 14,504

State income taxes, net of federal benefit .. 1,063 1,410 1,463

Federal income tax credits ... (3,517) (4,307) (4,146)

Share-based payments ... 25 68 189

Tax attributed to noncontrolling interests .. (1,103) 210 (466)

Dividends received deduction ... (963) (161) (11)

Other .. 29 (94) 486

Total income taxes ... $ 6,453 $ 13,867 $ 12,019

Income taxes paid totaled $16,802 in fiscal year 2012, $12,436 in fiscal year 2011, and $9,878 in fiscal year 2010. Income tax

refunds totaled $641 in fiscal year 2012 and $2,856 in fiscal year 2011.

As of September 26, 2012, we had approximately $812 of unrecognized tax benefits, including approximately $66 of interest and

penalties, which are included in Other long-term liabilities in the Consolidated Balance Sheet. During fiscal year 2012, we

recognized approximately $67 in potential interest and penalties associated with uncertain tax positions. Our continuing practice

is to recognize interest expense and penalties related to income tax matters in Income tax expense. Of the $812 of unrecognized

tax benefits, $769 would impact the effective income tax rate if recognized.

The following table summarizes the Company’s unrecognized tax benefits, excluding interest and penalties:

 September 30, 2009 ... $ 1,205

Gross increases – prior period tax positions .. 281

Lapse of statute of limitations ... (251)

September 29, 2010 ... 1,235

Gross increases – current period tax positions ... 178

Gross increases – prior period tax positions .. 238

Lapse of statute of limitations ... (171)

September 28, 2011 ... 1,480

Gross increases – current period tax positions ... 109

Lapse of statute of limitations ... (843)

September 26, 2012 .. $ 746

We file income tax returns which are periodically audited by various federal, state, and local jurisdictions. With few exceptions,

we are no longer subject to federal, state, and local tax examinations for fiscal years prior to 2009. We believe we have certain

state income tax exposures related to fiscal years 2009 through 2011. Due to the expiration of the various state statutes of

limitations for these fiscal years, it is possible that the total amount of unrecognized tax benefits will decrease by approximately

$72 within 12 months.

BIGLARI HOLDINGS INC.

NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

(Years ended September 26, 2012, September 28, 2011, and September 29, 2010)

(amounts in $000s, except share and per share data)

44

Note 13. Income Taxes – (continued)

Deferred tax assets and liabilities are determined based on differences between financial reporting and tax basis of assets and

liabilities and are measured using the currently enacted tax rates and laws that will be in effect when the differences are expected

to reverse. Our deferred tax assets and liabilities consist of the following:

 2012 2011

Deferred tax assets:

Insurance reserves .. $ 2,673 $ 2,539

Share-based payments .. 13 330

Compensation accruals ... 1,968 1,645

Gift card accruals .. 596 561

State net operating loss credit carryforward ... 60 107

Investments ... — 3,603

Other ... 2,516 1,724

Total deferred tax assets ... 7,826 10,509

Deferred tax liabilities:

Investments ... 27,274 —

Fixed asset basis difference .. 5,436 7,833

Goodwill and intangibles .. 3,158 3,190

Total deferred tax liabilities .. 35,868 11,023

Net deferred tax liability ... (28,042) (514)

Less current portion .. (19,367) 6,150

Long-term liability .. $ (8,675) $ (6,664)

Receivables on the Consolidated Balance Sheet include income tax receivables of $2,455 as of September 26, 2012. Accrued

expenses on the Consolidated Balance Sheet include income tax payable of $4,372 as of September 28, 2011.

Note 14. Leased Assets and Lease Commitments

We lease certain physical facilities under non-cancelable lease agreements. These leases require the payment of real estate taxes,

insurance and maintenance costs. Certain leased facilities, which are no longer operated but are subleased to third parties or

franchisees, are classified below as non-operating properties. Minimum future rental payments for non-operating properties have

not been reduced by minimum sublease rentals of $4,646 related to operating leases receivable under non-cancelable subleases.

The property and equipment cost related to finance obligations and capital leases as of September 26, 2012 is as follows: $72,828

buildings, $61,663 land, $29,506 land and leasehold improvements, $566 equipment and $61,682 accumulated depreciation.

BIGLARI HOLDINGS INC.

NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

(Years ended September 26, 2012, September 28, 2011, and September 29, 2010)

(amounts in $000s, except share and per share data)

45

Note 14. Leased Assets and Lease Commitments – (continued)

On September 26, 2012, obligations under non-cancelable finance obligations, capital leases, and operating leases (excluding

real estate taxes, insurance and maintenance costs) require the following minimum future rental payments:

 Operating Leases

Year

 Finance

Obligations

Capital

Leases Total

Operating

Property

Non-Operating

Property

2013 ... $ 15,173 $ 106 $ 15,279 $ 13,703 $ 412

2014 ... 14,562 17 14,579 12,832 368

2015 ... 13,686 17 13,703 11,905 318

2016 ... 12,144 17 12,161 10,651 321

2017 ... 9,080 17 9,097 9,398 328

After 2017 ... 14,971 15 14,986 57,660 2,808

Total minimum future rental payments ... 79,616 189 79,805 $ 116,149 $ 4,555

Less amount representing interest ... 44,677 26 44,703

Total principal obligations under leases .. 34,939 163 35,102

Less current portion ... 5,619 94 5,713

Non-current principal obligations under leases 29,320 69 29,389

Residual value at end of lease term ... 80,938 26 80,964

Obligations under leases .. $ 110,258 $ 95 $ 110,353

Contingent rent totaling $1,173 in fiscal year 2012, $967 in fiscal year 2011, and $749 in fiscal year 2010 is recorded in Rent

expense in the accompanying Consolidated Statement of Earnings.

Note 15. Borrowings

Debentures

In connection with the acquisition of Western, the Company issued 14% redeemable subordinated debentures due 2015 (the

“Debentures”) in the aggregate principal amount of $22,959. On March 30, 2011, the Company redeemed all of its outstanding

Debentures. The Debentures were redeemed for cash at an aggregate redemption price of approximately $23,420, representing

100% of the principal amount outstanding, plus accrued and unpaid interest up to, but not including, March 30, 2011. The

Debentures were issued and the redemption was effected pursuant to the provisions of the Indenture, dated March 30, 2010 (the

“Indenture”), between the Company and Wells Fargo Bank, National Association, as trustee. Upon the redemption of the

Debentures, the Company’s obligations under the Debentures and the Indenture were satisfied and discharged in accordance with

their terms. Included in the Debentures aggregate redemption price of $23,420 was approximately $7,804 of principal and

interest paid to the Lion Fund. The payment to the Lion Fund does not appear explicitly in the Company’s Consolidated

Statement of Cash Flows because of the requirement to consolidate fully the Lion Fund in the Company’s financial statements.

Steak n Shake Credit Facility
On September 25, 2012, Steak n Shake, as borrower, Steak n Shake Enterprises, Inc. (“Steak n Shake Enterprises”) and Steak n

Shake, LLC, as guarantors (together with Steak n Shake Enterprises, the “Subsidiary Guarantors”), each subsidiaries of the

Company, entered into a credit agreement (the “New Credit Facility”) with the lenders party thereto. The New Credit Facility

consists of a $130,000 senior secured term loan facility (the “Term Loan”) and a $50,000 senior secured revolving credit facility

(the “Revolver”).

BIGLARI HOLDINGS INC.

NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

(Years ended September 26, 2012, September 28, 2011, and September 29, 2010)

(amounts in $000s, except share and per share data)

46

Note 15. Borrowings – (continued)

The Term Loan matures on September 25, 2017 and has a repayment schedule with quarterly amortization, beginning on

December 31, 2012, initially equal to 1.875% of the initial principal amount of the Term Loan (as adjusted pursuant to the New

Credit Facility), together with accrued and unpaid interest on the principal amount to be paid, with the balance due at maturity.

The Revolver will be available until September 25, 2017. Interest on the Term Loan and Revolver is based on a Eurodollar rate

plus an applicable margin ranging from 3.00% to 3.75% or a base rate plus an applicable margin ranging from 2.00% to 2.75%.

The applicable margins are contingent on Steak n Shake’s total leverage ratio. The Revolver also carries a commitment fee

ranging from 0.35% to 0.50%, based on Steak n Shake’s total leverage ratio, per annum on the unused portion of the credit line.

As of September 26, 2012, the interest rate on the Term Loan was 3.72%, and there were no borrowings under the Revolver.

The New Credit Facility includes affirmative and negative covenants and events of default, as well as financial covenants

relating to a maximum total leverage ratio and a minimum consolidated fixed charge coverage ratio. Steak n Shake was in

compliance with all covenants under the New Credit Facility as of September 26, 2012.

Both the Term Loan and the Revolver have been guaranteed by the Subsidiary Guarantors and secured by first priority security

interests in substantially all the assets of Steak n Shake (including the capital stock of Steak n Shake Enterprises) and the

Subsidiary Guarantors. Biglari Holdings is not a guarantor under the New Credit Facility. $114,176 of the proceeds of the Term

Loan were used to repay all outstanding amounts under Steak n Shake’s former credit facility, which was terminated, and to pay

related fees and expenses. The remaining Term Loan proceeds of approximately $15,824 will be used by Steak n Shake for

working capital and general corporate purposes. Steak n Shake incurred no material early termination penalties in connection

with the termination of the former credit facility.

As of September 28, 2011, outstanding borrowings under Steak n Shake’s former credit facility were $110,000 under the term

loan and $15,000 under the revolving credit facility.

We recorded a $1,955 loss on the extinguishment of debt for the fiscal year ended September 26, 2012 related to the write-off of

deferred loan costs associated with the former credit facility. We capitalized $1,961 in debt issuance costs related to the New

Credit Facility in 2012 and we capitalized $3,174 in debt issuance costs for the year ended September 28, 2011 related to the

former credit facility.

We had $4,781 and $4,610 in standby letters of credit outstanding as of September 26, 2012 and September 28, 2011,

respectively.

Security Agreement
In connection with the New Credit Facility, Steak n Shake and the Subsidiary Guarantors (Steak n Shake Enterprises, Inc. and

Steak n Shake LLC) entered into a security agreement (the “Security Agreement”) with Fifth Third. Pursuant to the Security

Agreement, Steak n Shake and the Subsidiary Guarantors each granted to Fifth Third a lien on all of the Pledged Collateral (as

defined in the Security Agreement). The Pledged Collateral does not include the real estate of Steak n Shake and the Subsidiary

Guarantors, but such real estate is subject to a springing lien if Steak n Shake does not maintain certain leverage ratios.

Interest Rate Swap

During fiscal year 2011, Steak n Shake entered into an interest rate swap agreement for a notional amount of $20,000, which

effectively fixed the interest rate on a prior credit facility at 3.25% through February 15, 2016. The notional amount decreases

$1,000 quarterly through its maturity on February 15, 2016. The notional amount of the interest rate swap was $14,000 on

September 26, 2012. The fair value of the interest rate swap was a liability of $351 and $439 on September 26, 2012 and

September 28, 2011, respectively, and is included in Accrued expenses on the Consolidated Balance Sheet.

On October 11, 2012, Steak n Shake entered into a new interest rate swap for a notional amount of $65,000 through September

30, 2015. The agreement hedges potential changes in the Eurodollar rate.

BIGLARI HOLDINGS INC.

NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

(Years ended September 26, 2012, September 28, 2011, and September 29, 2010)

(amounts in $000s, except share and per share data)

47

Note 15. Borrowings – (continued)

Western Real Estate Loan Agreement and Note Payable

Western Real Estate, L.P. (“Western RE”), a wholly-owned subsidiary of Western, has a promissory note (the “Note”) which is

secured by approximately 23 acres of real property. The principal amount of the Note is $2,293 and, as of September 26, 2012,

the Note bore interest at a rate of 5.0% annually. As of September 26, 2012, the Note was due and payable in consecutive

monthly payments of accrued interest only that commenced on March 30, 2010. The Note may be prepaid in whole or in part at

any time without penalty. The balance of the note was paid in full on November 28, 2012.

The loan agreement under which the Note was issued (the “Loan Agreement”) contains various affirmative and negative

covenants, limitations and events of default customary for loans of this type to similar borrowers, including limitations on

Western RE’s ability to incur indebtedness and liens, subject to limited exceptions, and certain financial covenants that must be

maintained. Additionally, the Note is not guaranteed by or an obligation of the parent Company; rather, the Note is guaranteed

by Western and its subsidiaries. Western RE was in compliance with all covenants under the Loan Agreement as of September

26, 2012.

Expected principal payments for all outstanding borrowings, excluding the Revolver, for which we had no outstanding

borrowings as of September 26, 2012, are as follows:

2013 $ 12,138

2014 9,750

2015 13,000

2016 13,000

2017 84,500

Total $ 132,388

The carrying amounts for debt reported in the Consolidated Balance Sheet do not differ materially from their fair values at

September 26, 2012 and September 28, 2011 as a result of the refinancing in each fiscal year. The fair value was determined to

be a Level 3 fair value measurement.

Interest
No interest was capitalized in connection with financing additions to property and equipment during fiscal years 2012, 2011 and

2010. Interest paid on debt amounted to $7,359 in 2012, $2,947 in 2011, and $1,274 in 2010. Interest paid on obligations under

leases was $10,073, $10,565, and $10,697 in 2012, 2011, and 2010, respectively.

Note 16. Related Party Transactions

On April 30, 2010, the Company acquired Biglari Capital pursuant to a Stock Purchase Agreement between the Company and

Sardar Biglari, Chairman and Chief Executive Officer, who was the sole shareholder of Biglari Capital. (Refer to Note 2.)

On March 30, 2010, the Company, through its wholly-owned subsidiary, Merger Sub, acquired 100% of the outstanding equity

interests of Western. Sardar Biglari, Chairman and Chief Executive Officer, was also Chairman and Chief Executive Officer of

Western at the time of the acquisition. Additionally, at the time of the merger, Mr. Biglari owned shares of Western’s common

stock through his ownership interest in the Lion Fund. (Refer to Note 2.)

Mr. Biglari, along with his affiliates, and certain directors of the Company make investments in the Lion Fund (other than the

amounts invested by the Company), which are not subject to special profits, interest allocations, or incentive allocations.

However, Mr. Biglari does not pay an incentive allocation fee as a limited partner in the Lion Fund. As of September 26, 2012

and September 28, 2011, the total fair value of these investments was approximately $2,506 and $1,997, respectively.

BIGLARI HOLDINGS INC.

NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

(Years ended September 26, 2012, September 28, 2011, and September 29, 2010)

(amounts in $000s, except share and per share data)

48

Note 17. Common Stock Plans

We maintain stock-based compensation plans which allow for the issuance of incentive stock options, non-qualified stock

options, and restricted stock to officers, other key employees, and to members of the Board of Directors. We generally use

treasury shares to satisfy the issuance of shares under these stock-based compensation plans. We utilize the fair value recognition

provisions of ASC paragraph 718-10-55-10, Fair-Value-Based Instruments in a Share-Based Transaction. This guidance applies

to all awards granted after the effective date and to modifications, repurchases or cancellations of existing awards. Additionally,

under the modified prospective method of adoption, we recognize compensation expense for the portion of outstanding awards

on the adoption date for which the requisite service period has not yet been rendered based on the grant-date fair value of those

awards.

The weighted average fair value of shares granted during the year ended September 29, 2010 was $158.52. No shares were

granted in fiscal year 2012 or 2011. We estimate the fair value of each grant using the Black-Scholes option-pricing model.

Expected volatilities are generally based on historical volatility of our stock. We use historical data to estimate the expected life,

and groups of employees that have similar historical behaviors are considered separately for valuation purposes. The risk-free

rate for periods within the expected life of the option is based on the U.S. Treasury yield curve in effect at the time of grant. The

Black-Scholes option-pricing model was developed for use in estimating the fair value of traded options, which have no vesting

restrictions and are fully transferable. In addition, option-pricing models require the input of highly subjective assumptions

including the expected stock price volatility. Because our stock options have characteristics significantly different from those of

traded options, changes in the subjective input assumptions can materially affect the fair value estimate. The fair value estimates

are based on the following weighted average assumptions:

 2010

Risk-free interest rate ... 4.3 %

Dividend yield .. 0.0 %

Expected volatility .. 52.4 %

Expected life in years ... 3.0 years

Restricted Stock Plans
On March 7, 2008, our shareholders approved the 2008 Equity Incentive Plan (the “2008 Plan”). The 2008 Plan provides for

grants of stock-based awards for up to 45,000 shares of common stock with a maximum of 35,000 shares which may be issued as

restricted stock. These restricted stock awards are restricted for a period and are forfeited to us if the grantee is not employed

(except for reasons of retirement, permanent disability or death) at the end of the vesting period. Awards of restricted stock are

valued at 100% of market value at the date of grant. The total value of the stock grant is amortized to compensation expense

ratably over the vesting period. There are no shares of restricted stock granted under the 2008 Plan for which restrictions have

not lapsed at September 26, 2012. At September 26, 2012, 27,834 shares were reserved for future grants but are not permitted to

be issued under the 2008 Plan. To date, 11,660 shares have vested under the 2008 Plan.

The total fair value of shares vested during the years ended September 26, 2012, September 28, 2011, and September 29, 2010

was $0, $657, and $768, respectively. The amount charged to expense under the 2008 Plan was $0 in 2012, $51 ($32, net of tax)

in 2011, and $235 ($143, net of tax) in 2010. There was no unrecognized compensation cost at September 26, 2012.

There was no restricted stock activity under the 2008 Plan in 2012.

Employee Stock Option Plans

The 2008 Plan also provides for awards in the form of options to purchase shares of common stock. No options were granted in

2012, 2011 or 2010 under the 2008 Plan. Options granted under the 2008 Plan are exercisable in equal installments on each

anniversary of the date of grant until fully exercisable. The options expire ten years from the date of the grant and are issued with

an exercise price equal to the fair market value of a share of common stock on the date of grant. Options may be granted under

the 2008 Plan to officers and key employees selected by the Governance, Compensation and Nominating Committee of the

Board of Directors (the “Compensation Committee”). As of September 26, 2012, 10,270 options have been granted under the

2008 Plan and 27,834 shares are available for future issuance but are not permitted to be issued under the 2008 Plan. These are

the same shares available for future issuance referenced in the Restricted Stock Plan’s disclosure.

BIGLARI HOLDINGS INC.

NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

(Years ended September 26, 2012, September 28, 2011, and September 29, 2010)

(amounts in $000s, except share and per share data)

49

Note 17. Common Stock Plans – (continued)

Non-Employee Director Stock Option Plans
Our Non-Employee Director Stock Option Plans provide for the grant of non-qualified stock options at a price equal to the fair

market value of the common stock on the date of the grant. Options outstanding under each plan through fiscal year 2005 are

exercisable as to 20% on the date of grant and 20% on each anniversary of the date of grant thereafter until fully exercisable.

Options outstanding that were issued in fiscal year 2006 or later are exercisable as to 25% on each anniversary of the date of

grant until fully exercisable. The options expire five years from the date of grant. At September 26, 2012, 10,500 options have

been granted under the Non-Employee Director Stock Option Plans. The Non-Employee Director Stock Option Plans were

replaced by the 2008 Plan and as a result, no shares are reserved for future grants under the Non-Employee Director Stock

Option Plans.

The following table summarizes the options activity under all of our stock option plans:

 Options

Weighted

Average

Exercise

Price

Weighted

Average

Remaining

Contractual

Life

Aggregate

Intrinsic

Value

Outstanding at September 28, 2011 ... 13,579 $ 282.44

Exercised ... (1,548) 244.77

Canceled or forfeited ... (1,995) 344.62

Outstanding at September 26, 2012 .. 10,036 275.89 4.40 years $ 1,003

Vested or expected to vest at September 26, 2012 10,017 276.03 4.40 years $ 1,000

Exercisable at September 26, 2012 .. 9,836 $ 277.43 4.46 years $ 989

During fiscal years 2012, 2011, and 2010, $75 ($74, net of tax), $218 ($210, net of tax), and $592 ($570, net of tax),

respectively, was charged to expense related to the stock option plans. The total intrinsic value of options exercised during the

years ended September 26, 2012, September 28, 2011, and September 29, 2010 was $235, $693, and $490, respectively. There

was no unrecognized stock option compensation cost at September 26, 2012.

Employee Stock Purchase Plan
Under the Employee Stock Purchase Plan (the “ESPP”), a maximum of 92,627 shares of common stock are available for

issuance to all eligible employees as determined by the Board of Directors subject to a limitation of 7,500 shares per year.

Unissued shares in any given calendar year are available to increase the annual maximum number of shares issuable in

subsequent years. Employees may purchase shares of common stock through payroll deductions ranging from 2% to 10% of

compensation up to a maximum fair market value of $200 or a maximum purchase of 50 shares per year, whichever is less,

within the limitations of the offering. Shares were purchased on a quarterly basis at a 15% discount from the share price on the

last day of the quarter. Shares purchased under the ESPP were 812 in 2010. During fiscal year 2010, $32 was charged to expense

related to the ESPP. No shares were purchased in fiscal years 2012 or 2011.

Our compensation philosophy, including the various equity plans, changed during fiscal year 2010 to reflect present

management’s view on the most effective method to create shareholder value. The new incentives, which are cash based, are

designed to ensure alignment with the Company’s objective to maximize intrinsic business value on a per share basis. We

resolved to suspend, indefinitely, all future option grants under the 2008 Plan, we terminated the 2009 Employee Stock Option

Plan, under which no options had been granted, we placed a moratorium on the issuance of restricted stock, and we terminated

the ESPP.

BIGLARI HOLDINGS INC.

NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

(Years ended September 26, 2012, September 28, 2011, and September 29, 2010)

(amounts in $000s, except share and per share data)

50

Note 18. Commitments and Contingencies

We are involved in various legal proceedings and have certain unresolved claims pending. We believe, based on examination of

these matters and experiences to date, that the ultimate liability, if any, in excess of amounts already provided in our consolidated

financial statements is not likely to have a material effect on our results of operations, financial position or cash flows.

Note 19. Fair Value of Financial Assets and Liabilities

The fair value framework as established in ASC paragraph 820-10-50-2 requires the categorization of assets and liabilities into

three levels based upon the assumptions (inputs) used to price the assets or liabilities. Level 1 provides the most reliable measure

of fair values, whereas Level 3 generally requires significant management judgment. The three levels are defined as follows:

• Level 1: Unadjusted quoted prices in active markets for identical assets and liabilities.

• Level 2: Observable inputs other than those included in Level 1. For example, quoted prices for similar assets

or liabilities in active markets or quoted prices for identical assets or liabilities in inactive markets.

• Level 3: Unobservable inputs reflecting management’s own assumptions about the inputs used in pricing the

asset or liability.

The following methods and assumptions were used to determine the fair value of each class of the following assets and liabilities

recorded at fair value in the Consolidated Balance Sheet.

Cash equivalents: Cash equivalents primarily consist of money market funds which are classified within Level 1 of the fair value

hierarchy. The consolidated affiliated partnerships did not hold cash equivalents on September 26, 2012 and September 28, 2011.

Equity securities: The Company’s investments in equity securities are carried at fair value, based on quoted market prices, and

are classified within Level 1 of the fair value hierarchy.

Non-qualified deferred compensation plan investments: The assets of the Non-Qualified Plan are set up in a rabbi trust. They

represent mutual funds that are carried at fair value, based on quoted market prices, and are classified within Level 1 of the fair

value hierarchy.

Investment held by consolidated affiliated partnership: Investments of $190 and $193 as of September 26, 2012 and September

28, 2011, respectively, have been classified within Level 3 of the fair value hierarchy and represent a private security.

Investment derivatives and interest rate swaps: Investment derivatives and interest rate swaps are marked to market each

reporting period with fair value based on readily available market quotes, and are classified within Level 2 of the fair value

hierarchy. Interest rate swaps at September 26, 2012 and September 28, 2011 represent the mark to market adjustment for Steak

n Shake’s interest rate swap.

BIGLARI HOLDINGS INC.

NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

(Years ended September 26, 2012, September 28, 2011, and September 29, 2010)

(amounts in $000s, except share and per share data)

51

Note 19. Fair Value of Financial Assets and Liabilities – (continued)

As of September 26, 2012, the fair values of financial assets and liabilities were as follows:

 September 26, 2012 September 28, 2011

 Level 1 Level 2 Level 3 Total Level 1 Level 2 Level 3 Total

Assets

Cash equivalents ... $ 14,286 $ — $ — $ 14,286 $ — $ 88,022 $ — $ 88,022

Equity securities:

 Restaurant/Retail ... 266,940 — — 266,940 89,971 — — 89,971

 Other .. 2,918 — — 2,918 25,350 — — 25,350

Equity securities held by consolidated affiliated partnerships:

 Restaurant/Retail ... 11,156 — — 11,156 7,677 — — 7,677

 Other .. 1,805 — — 1,805 10,913 — — 10,913

Non-qualified deferred compensation plan investments 888 888 546 — — 546

Investment held by consolidated affiliated partnership — — 190 190 — — 193 193

Total assets at fair value ... $ 297,993 $ — $ 190 $ 298,183 $134,457 $ 88,022 $ 193 $222,672

Liabilities

Interest rate swaps .. — 351 — 351 — 439 — 439

Total liabilities at fair value .. $ — $ 351 $ — $ 351 $ — $ 439 $ — $ 439

There were no changes in our valuation techniques used to measure fair values on a recurring basis.

During fiscal years 2012, 2011 and 2010, the Company recorded impairments on long-lived assets of $901, $1,032, and $353,

respectively. The fair value of the long-lived assets was determined based on Level 2 inputs using quoted prices for similar

properties and quoted prices for the properties from brokers.

Note 20. Business Segment Reporting

Our reportable business segments are organized in a manner that reflects how management views those business activities.

Certain businesses have been grouped together for segment reporting based upon operations even though those business units are

operated under separate management.

As of September 26, 2012, our reportable segments are: (1) Restaurant Operations and (2) Investment Management. Our

Restaurant Operations segment includes Steak n Shake and Western. The Company and its affiliates own a percentage of the

funds included in our Investment Management segment and receive allocations of investment gains and losses. In addition to the

two aforementioned reportable segments, we present information related to the holding company, Biglari Holdings, as Corporate

and other.

We assess and measure segment operating results based on segment earnings as disclosed below. Segment earnings from

operations are not necessarily indicative of cash available to fund cash requirements, nor are they synonymous with cash flow

from operations.

The tabular information that follows shows data of our reportable segments reconciled to amounts reflected in the consolidated

financial statements. The segments’ financial information does not reflect the impact of eliminations arising from intersegment

transactions. The eliminations row represents the eliminations required to arrive at our consolidated GAAP reported results.

A disaggregation of select data from our Consolidated Statements of Earnings for the three most recent years is presented in the

tables that follow.

BIGLARI HOLDINGS INC.

NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

(Years ended September 26, 2012, September 28, 2011, and September 29, 2010)

(amounts in $000s, except share and per share data)

52

Note 20. Business Segment Reporting – (continued)

Net revenue and earnings before income taxes and noncontrolling interests for the years ended September 26, 2012, September

28, 2011, and September 29, 2010 were as follows:

 Net Revenue

 2012 2011 2010

Operating Business:

Restaurant Operations:

Steak n Shake ... $ 718,010 $ 689,325 $ 662,891

Western .. 15,895 16,078 8,755

Total Restaurant Operations ... 733,905 705,403 671,646

Investment Management:

Management fees ... — 224 233

Consolidated affiliated partnerships ... 6,302 3,573 1,902

Total Investment Management Operations ... 6,302 3,797 2,135

 $ 740,207 $ 709,200 $ 673,781

 Earnings before income taxes and

noncontrolling interests

 Net earnings attributable to

Biglari Holdings Inc.

 2012 2011 2010 2012 2011 2010

Operating Business:

Restaurant Operations:

Steak n Shake ... $ 45,622 $ 41,247 $ 38,316 $ 31,756 $ 29,367 $ 27,257

Western .. 2,157 2,455 1,038 1,354 1,610 646

Total Restaurant Operations ... 47,779 43,702 39,354 33,110 30,977 27,903

Investment Management:

Biglari Capital Corp. (Incentive Fee) 36 2,510 — 22 1,535 —

Management fees ... — 224 233 — 139 144

Consolidated affiliated partnerships 5,319 3,370 1,775 1,321 1,815 215

Total Investment Management Operations 5,355 6,104 2,008 1,343 3,489 359

Corporate and Other:

Corporate and other .. (15,990) (4,624) (2,087) (9,196) (3,099) (1,510)

Investment and derivative gains/losses 4,200 7,970 4,024 2,604 4,941 2,495

Total Corporate and Other .. (11,790) 3,346 1,937 (6,592) 1,842 985

Reconciliation of segments to consolidated amount:

Eliminations ... (36) (2,510) — — — —

Interest expense and loss on debt extinguishment, excluding

interest allocated to operating businesses

 (10,110)

(2,811) (1,859)

 (6,268)

(1,743) (1,153)

 $ 31,198 $ 47,831 $ 41,440 $ 21,593 $ 34,565 $ 28,094

The earnings presentation was adjusted from the prior years to show interest expense, excluding interest allocated to operating

businesses, as a reconciliation of segments to consolidated amounts in order to more accurately reflect the earnings before and

after tax of the Restaurant Operations.

BIGLARI HOLDINGS INC.

NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

(Years ended September 26, 2012, September 28, 2011, and September 29, 2010)

(amounts in $000s, except share and per share data)

53

Note 20. Business Segment Reporting – (continued)

A disaggregation of our consolidated capital expenditure, depreciation, and amortization captions for fiscal years ended

September 26, 2012, September 28, 2011, and September 29, 2010 is presented in the table that follows.

Capital Expenditures

 Depreciation and

Amortization

 2012 2011 2010 2012 2011 2010

Reportable segments:

Restaurant Operations:

Steak n Shake .. $ 7,513 $ 11,092 $ 6,061 $ 25,432 $ 27,279 $ 28,696

Western ... 58 18 — 729 785 431

Investment Management ... — — — — 27 33

Corporate and other .. 1,104 1,908 2,589 263 270 98

Consolidated Results .. $ 8,675 $ 13,018 $ 8,650 $ 26,424 $ 28,361 $ 29,258

A disaggregation of our consolidated asset captions as of September 26, 2012 and September 28, 2011 is presented in the table

that follows.

 Goodwill Identifiable Assets

 2012 2011 2012 2011

Reportable segments:

Restaurant Operations

Steak n Shake ... $ 14,503 $ 14,503 $ 433,382 $ 406,619

Western .. 13,026 13,026 7,526 7,919

Investment Management ... — — 26,348 19,186

Corporate and other .. — — 279,002 211,607

Consolidated results .. $ 27,529 $ 27,529 $ 746,258 $ 645,331

Reconciliation of segments to consolidated amount:

Goodwill .. 27,529 27,529

Total assets ... $ 773,787 $ 672,860

Note 21. Quarterly Financial Data (Unaudited)

 1
st

Quarter

 2
nd

Quarter

 3
rd

Quarter

 4
th

Quarter

For the year ended September 26, 2012 (52 weeks)
(1)

Total net revenues..

Gross profit
(2)

 ..

Costs and expenses

 ..

Earnings before income taxes ..

Net earnings attributable to Biglari Holdings Inc. ..

Basic earnings per common share ...

Diluted earnings per common share ...

 $ 166,390 $ 223,684 $ 175,773 $ 174,360

 42,129 52,279 40,990 41,217

 151,678 211,536 167,884 165,928

 14,753 7,667 4,986 3,792

 8,795 4,528 4,853 3,417

 $ 6.60 $ 3.39 $ 3.64 $ 2.56

 $ 6.58 $ 3.39 $ 3.63 $ 2.56

For the year ended September 28, 2011 (52 weeks)
(1)

Total net revenues ... $ 158,722 $ 211,277 $ 170,861 $ 168,340

Gross profit
(2)

 ... 39,090 47,713 40,432 43,236

Costs and expenses

 ... 145,690 199,225 157,692 154,098

Earnings before income taxes ... 13,106 8,440 11,151 15,134

Net earnings attributable to Biglari Holdings Inc. .. 9,463 5,645 8,676 10,781

Basic earnings per common share .. $ 7.13 $ 4.25 $ 6.52 $ 8.09

Diluted earnings per common share ... $ 7.08 $ 4.23 $ 6.49 $ 8.08

 (1) Our fiscal year includes quarters consisting of 12, 16, 12 and 12 weeks, respectively.
(2) We define Gross profit as Net sales less Cost of sales and Restaurant operating costs, which excludes Depreciation and amortization.

BIGLARI HOLDINGS INC.

NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

(Years ended September 26, 2012, September 28, 2011, and September 29, 2010)

(amounts in $000s, except share and per share data)

54

Note 22. Supplemental Disclosures of Cash Flow Information

During fiscal year 2012, we had no new capital lease obligations or lease retirements, and had $589 of capital expenditures in

Accounts payable at year-end. During fiscal year 2011, we had no new lease obligations or lease retirements, and had $741 of

capital expenditures in Accounts payable at year-end. During fiscal year 2010, we had new leases of $248, lease retirements of

$1,453 and $371 of capital expenditures in Accounts payable at year-end. Additionally, we issued $22,959 of Debentures in

connection with our acquisition of Western. We paid $194 of that amount in cash in lieu of fractional Debentures.

55

Item 9.

Changes in and Disagreements with Accountants on Accounting and Financial Disclosure

Not applicable.

Item 9A.

Controls and Procedures

Based on an evaluation of our disclosure controls and procedures (as defined in Exchange Act Rules 13a-15(e) and 15d-15 (e)),

our Chief Executive Officer and Controller have concluded that our disclosure controls and procedures were effective as of

September 26, 2012.

There have been no changes in our internal control over financial reporting that occurred during the quarter ended September 26,

2012 that have materially affected, or that are reasonably likely to materially affect, our internal control over financial reporting.

Item 9B.

Other Information

None.

56

Part III

Item 10.

Directors, Executive Officers and Corporate Governance

The information required by this Item will be contained in our definitive Proxy Statement for the 2013 Annual Meeting of

Shareholders, to be filed on or before January 24, 2013, and such information is incorporated herein by reference.

Item 11.

Executive Compensation

The information required by this Item will be contained in our definitive Proxy Statement for the 2013 Annual Meeting of

Shareholders, to be filed on or before January 24, 2013, and such information is incorporated herein by reference.

Item 12.

Security Ownership of Certain Beneficial Owners and Management and Related Stockholder

Matters

The information required by this Item will be contained in our definitive Proxy Statement for the 2013 Annual Meeting of

Shareholders, to be filed on or before January 24, 2013, and such information is incorporated herein by reference.

Item 13.

Certain Relationships and Related Transactions, and Director Independence

The information required by this Item will be contained in our definitive Proxy Statement for the 2013 Annual Meeting of

Shareholders, to be filed on or before January 24, 2013, and such information is incorporated herein by reference.

Item 14.

Principal Accountant Fees and Services

The information required by this Item will be contained in our definitive Proxy Statement for the 2013 Annual Meeting of

Shareholders, to be filed on or before January 24, 2013, and such information is incorporated herein by reference.

57

Part IV

Item 15

Exhibits and Financial Statement Schedules

 (a) 1. Financial Statements

The following Consolidated Financial Statements, as well as the Reports of Independent Registered Public Accounting Firm, are

included in Part II, Item 8 of this report:

 PAGE

Reports of Independent Registered Public Accounting Firm .. 23-24

Management’s Report on Internal Control over Financial Reporting ... 25

Consolidated Balance Sheets at September 26, 2012 and September 28, 2011 ... 27

For the years ended September 26, 2012, September 28, 2011, and September 29, 2010:

Consolidated Statements of Earnings .. 26

Consolidated Statements of Cash Flows .. 28

Consolidated Statements of Changes in Shareholders’ Equity .. 29

Notes to Consolidated Financial Statements ... 30

2. Financial Statement Schedule

Schedule I—Parent Company

Condensed Balance Sheets at September 26, 2012 and September 28, 2011 .. 59

For the years ended September 26, 2012, September 28, 2011and September 29, 2010:

Condensed Statements of Earnings .. 60

Condensed Statements of Cash Flows ... 61

Notes to Condensed Parent Company Financial Statements ... 62

Other schedules have been omitted for the reason that they are not required, are not applicable, or the required

information is set forth in the financial statements or notes thereto.

(b) Exhibits

 See the “Exhibit Index” at page 64.

58

SIGNATURES

Pursuant to the requirements of Section 13 or 15(d) of the Securities Exchange Act of 1934, the registrant has duly caused this

report to be signed on its behalf by the undersigned, thereunto duly authorized, on December 8, 2012.

 BIGLARI HOLDINGS INC.

By:

/s/ BRUCE LEWIS

 Bruce Lewis

Controller

Pursuant to the requirements of the Securities Exchange Act of 1934, this report has been signed below by the following persons

on behalf of the registrant and in the capacities indicated, on December 8, 2012.

Signature Title

/s/ SARDAR BIGLARI Chief Executive Officer and Chairman of the Board (Principal Executive Officer)

Sardar Biglari

/s/ DUANE E. GEIGER Interim Chief Financial Officer and Vice President (Principal Financial Officer)

Duane E. Geiger

/s/ BRUCE LEWIS Controller (Principal Accounting Officer)

Bruce Lewis

/s/ PHILIP COOLEY Director

Philip Cooley

/s/ DR. RUTH J. PERSON Director

Dr. Ruth J. Person

/s/ KENNETH R. COOPER Director

Kenneth R. Cooper

/s/ WILLIAM L. JOHNSON Director

William L. Johnson

/s/ JAMES P. MASTRIAN Director

James P. Mastrian

59

Condensed Balance Sheets

Biglari Holdings Inc. (Parent Company)

(Amounts in $000s)

Schedule I

September 26,

2012

 September 28,

2011

Assets
Cash and cash equivalents .. $ 25,931 $ 88,004
Investments .. 248,494 114,176
Other .. 7,000 5,572
Investments in and advances to/from subsidiaries .. 105,197 80,879

Total assets .. $ 386,622 $ 288,631

Liabilities and shareholders’ equity
Accounts payable and accrued expenses ... $ 11,162 $ 1,902
Due to broker .. — 7,051
Deferred income taxes .. 25,873 —

Total current liabilities ... 37,035 8,953
Deferred income taxes .. 462 —

Total liabilities ... 37,497 8,953

Shareholders’ equity ... 349,125 279,678

Total liabilities and shareholders’ equity ... $ 386,622 $ 288,631

See accompanying Notes to Condensed Parent Company Financial Statements.

60

Condensed Statements of Earnings

Biglari Holdings Inc. (Parent Company)

(Years ended September 26, 2012, September 28, 2011, and September 29, 2010)

(Amounts in $000s)

Schedule I (continued)

 2012

(52 Weeks)

 2011

(52 Weeks)

 2010

(52 Weeks)

Income

Distributed earnings from subsidiaries .. $ — $ 28,094 $ 26,679

Undistributed earnings/losses from subsidiaries .. 28,306 5,500 1,390

Total .. 28,306 33,594 28,069

Costs, expenses and other

General and administrative .. 18,374 4,768 2,068

Interest ... 14 1,589 1,635

Other income, net .. (3,412) (329) (67)

Investment income ... (4,152) (7,970) (4,024)

Total ... 10,824 (1,942) (388)

Income taxes ... (4,111) 971 363

Net earnings ... $ 21,593 $ 34,565 $ 28,094

See accompanying Notes to Condensed Parent Company Financial Statements.

61

Condensed Statements of Cash Flows

Biglari Holdings Inc. (Parent Company)

(Years ended September 26, 2012, September 28, 2011, and September 29, 2010)

(Amounts in $000s)

Schedule I (continued)

2012

(52 Weeks)

 2011

(52 Weeks)

 2010

(52 Weeks)

Operating activities

Net earnings ... $ 21,593 $ 34,565 $ 28,094

Adjustments to reconcile net earnings to net cash:

Excess distributed earnings of subsidiaries .. — 128,749 34,489

Undistributed earnings of subsidiaries .. (28,306) (5,500) (1,390)

Provision for deferred income taxes ... (3,570) — —

Realized investment gains/losses .. (4,152) (7,360) (3,802)

Derivative and short sale gains/losses ... — (610) (222)

Changes in accounts payable and accrued expenses ... 7,346 239 2,487

Other .. (3,483) (198) 657

Net cash (used in) provided by operating activities ... (10,572) 149,885 60,313

Investing activities

Investments in and advances to/ from subsidiaries, net .. 7,239 2,611 (32,637)

Additions of property and equipment ... (624) (661) (2,589)

Purchases of investments .. (101,004) (171,893) (73,228)

Sales of investments ... 49,536 90,058 47,112

Changes in due to/from broker ... (7,051) 3,148 3,903

Payments for acquisitions ... — — (4,107)

Net cash used in investing activities .. (51,904) (76,737) (61,546)

Financing activities

Principal payments on long-term debt .. — (22,765) —

Cash paid in lieu of fractional shares .. — — (711)

Proceeds from exercise of stock options and employees stock purchase plan 29 29 345

Excess tax benefits from stock-based awards ... 382 3 —

Repurchase of employee shares for tax withholding .. (8) (541) (257)

Net cash provided by (used in) financing activities .. 403 (23,274) (623)

(Decrease) increase in cash and cash equivalents ... (62,073) 49,874 (1,856)

Cash and cash equivalents at beginning of year ... 88,004 38,130 39,986

Cash and cash equivalents at end of year ... $ 25,931 $ 88,004 $ 38,130

See accompanying Notes to Condensed Parent Company Financial Statements.

Notes to Condensed Parent Company Financial Statements

Biglari Holdings Inc. (Parent Company)

(Years ended September 26, 2012, September 28, 2011, and September 29, 2010)

(Amounts in $000s)

62

Note 1. Basis of Presentation

Biglari Holdings Inc.’s (the “Company”) condensed financial information has been derived from the consolidated financial

statements and should be read in conjunction with the consolidated financial statements included in this Annual Report on Form

10-K.

For the purpose of presenting the Company’s Condensed Balance Sheet, the Company has treated shares of Biglari Holdings

common stock held by certain consolidated affiliated partnerships as treasury stock of the Company and included as a component

of Shareholders’ equity. The inclusion of the 205,743 shares of treasury stock has decreased the Company’s Shareholders’ equity

and Investment in subsidiaries by $69,221.

Note 2. Subsidiary Transactions

Dividends

No cash dividends were received during fiscal year 2012. During fiscal year 2011, the Company received cash dividends from

subsidiaries of $156,843, which included distributions of current year earnings of $28,094 and historical earnings of $128,749.

The Company received cash dividends from subsidiaries of $61,168 in fiscal year 2010, which included distributions of current

year earnings of $26,679 and historical earnings of $34,489.

Our wholly-owned subsidiary has a credit facility that imposes restrictions on its ability to transfer funds to the Company

through intercompany loans, distributions, or dividends.

Investment in Subsidiaries

The Company’s investment in subsidiaries is stated at cost plus equity in undistributed earnings of subsidiaries adjusted for the

cost basis of shares of Biglari Holdings common stock held by certain consolidated affiliated partnerships.

On April 30, 2010, the Company acquired Biglari Capital pursuant to a Stock Purchase Agreement between the Company and

Sardar Biglari, Chairman and Chief Executive Officer, who was the sole shareholder of Biglari Capital. The cash paid in

connection with this acquisition totaled $4,107.

On March 30, 2010, the Company, through its wholly-owned subsidiary, Merger Sub, acquired 100% of the outstanding equity

interests of Western. Sardar Biglari, Chairman and Chief Executive Officer, was also Chairman and Chief Executive Officer of

Western at the time of the acquisition. Additionally, at the time of the merger, Mr. Biglari owned shares of Western’s common

stock through his ownership interest in the Lion Fund.

Note 3. Investments
Investments consisted of the following:

 2012 2011

Cost ... $ 180,240 $ 122,762

Gross unrealized gains .. 68,715 1,950

Gross unrealized losses ... (461) (10,536)

Fair value .. $ 248,494 $ 114,176

Notes to Condensed Parent Company Financial Statements

Biglari Holdings Inc. (Parent Company)

(Years ended September 26, 2012, September 28, 2011, and September 29, 2010)

(Amounts in $000s)

63

On September 26, 2012, most of our investments were concentrated in the common stock of one investee, Cracker Barrel Old

Country Store, Inc. As of September 26, 2012, unrealized losses on available for sale equity securities in a continuous unrealized

loss position for more than twelve consecutive months were $461. We considered several factors in determining other-than-

temporary impairment losses including the current and long-term business prospects of the issuer, the length of time and relative

magnitude of the price decline and our ability and intent to hold the investment until the price recovers

Investment gains/losses are recognized when investments are sold (as determined on a specific identification basis) or as

otherwise required by GAAP. The timing of realized gains and losses from sales can have a material effect on periodic earnings.

However, such realized gains or losses usually have little, if any, impact on total Shareholders’ equity because the investments

are carried at fair value with any unrealized gains/losses included as a component of Shareholders’ equity.

Realized investment gains/losses for the years ended September 26, 2012, September 28, 2011, and September 29, 2010 were as

follows:

 2012 2011 2010

Gross realized gains on sales ... $ 4,536 $ 7,775 $ 3,810

Gross realized losses on sales .. $ (384) $ (415) $ (8)

From time to time, the Company enters into certain derivative transactions as part of its investment strategy. In accordance with

ASC 815, Accounting for Derivative Instruments and Hedging Activities, these derivatives are marked to market for each

reporting period and this fair value adjustment is recorded as a gain or loss in the Condensed Statement of Earnings. We believe

that realized investment gains/losses are often meaningless in terms of understanding reported results. Short-term investment

gains/losses have caused and may continue to cause significant volatility in our results.

The Company has entered into short sales on certain equity securities, that is, a transaction in which the Company sells securities

it does not own. The Company’s use of short sales involves the risk that the price of the security in the open market may be

higher when it is purchased in order to close out the Company’s short position, resulting in a loss to the Company. Such a loss is

theoretically limitless because there are no restrictions on the potential increase in the price of a security, or any guarantee as to

the price at which the Company would be able to purchase the security in the open market. Securities sold in short sale

transactions and the interest and dividends payable on such securities, if any, are reflected as a liability in Accrued expenses in

the Condensed Balance Sheet. As of September 26, 2012 and September 28, 2011 we had no outstanding short sales.

For the year ended September 28, 2011, the Company recorded investment gains of $610 related to the change in fair value of

derivatives and securities sold short. For the year ended September 29, 2010, the Company recorded investment gains from

marking derivatives to market of $222.

Note 4. Debt

In connection with the acquisition of Western, the Company issued 14% redeemable subordinated debentures due 2015 (the

“Debentures”) in the aggregate principal amount of $22,959, with cash of $194 paid in lieu of fractional Debenture interests. On

March 30, 2011, the Company redeemed all of its outstanding Debentures. The Debentures were redeemed for cash at an

aggregate redemption price of approximately $23,420, representing 100% of the principal amount outstanding, plus accrued and

unpaid interest up to, but not including, March 30, 2011. Included in the Debentures aggregate redemption price of $23,420 was

approximately $7,804 of principal and interest paid to the Lion Fund.

Note 5. Income Taxes
Federal income taxes are paid based on the consolidated results of Biglari Holdings.

64

INDEX TO EXHIBITS
Exhibit

Number

Description

All documents referenced below were filed pursuant to the Securities Exchange Act of 1934 by the Company, file number

0-8445, unless otherwise indicated.

2.01 Agreement and Plan of Merger, dated as of October 22, 2009, by and among the Company, Grill Acquisition

Corporation and Western. (Incorporated by reference to Exhibit 2.1 to the Company’s Current Report on Form 8-K

dated October 23, 2009).

3.01 Amended and Restated Articles of Incorporation of the Company, filed March 27, 2002, as amended by Articles of

Amendment dated December 17, 2009, January 27, 2010 and April 8, 2010. (Incorporated by reference to Exhibit 4.1

to the Company’s Registration Statement on Form S-8 dated April 15, 2010).

3.02 Restated Bylaws of the Company, as amended through July 1, 2009. (Incorporated by reference to Exhibit 3.01 to the

Company’s Quarterly Report on Form 10-Q for the fiscal quarter ended July 1, 2009).

4.01 Specimen certificate representing Common Stock of the Company. (Incorporated by reference to Exhibit 4.01 to the

Company’s Quarterly Report on Form 10-Q for the fiscal quarter ended April 11, 2001).

10.01* 1997 Employee Stock Option Plan. (Incorporated by reference to the Appendix to the Company’s definitive Proxy

Statement dated December 24, 1996).

10.02* Amendment No. 1 to 1997 Employee Stock Option Plan. (Incorporated by reference to the Appendix to the

Company’s definitive Proxy Statement dated December 19, 2001).

10.03* Form of Stock Option Agreement under the Company’s 1997 Employee Stock Option Plan. (Incorporated by

reference to Exhibit 10.14 to the Company’s Annual Report on Form 10-K for the year ended September 29, 2004

filed on December 16, 2004).

10.04* 2005 Director Stock Option Plan. (Incorporated by reference to Appendix B to the Company’s definitive Proxy

Statement dated December 20, 2004).

10.05* 2006 Employee Stock Option Plan. (Incorporated by reference to Exhibit 10.1 to the Company’s Current Report on

Form 8-K dated February 8, 2006).

10.06* 2006 Incentive Bonus Plan. (Incorporated by reference to Exhibit 10.2 to the Company’s Current Report on Form 8-

K dated February 8, 2006).

10.07* Form of Incentive Stock Option Agreement under the 2006 Employee Stock Option Plan (Incorporated by reference

to Exhibit 10.3 to the Company’s Current Report on Form 8-K dated February 8, 2006).

10.08* 2007 Non-Employee Director Restricted Stock Plan. (Incorporated by reference to Exhibit 10.1 to the Company’s

Current Report on Form 8-K filed February 9, 2007).

10.09* 2008 Equity Incentive Plan. (Incorporated by reference to Appendix A to the Company’s definitive Proxy Statement

dated February 8, 2008).

10.10* Form of Employee Stock Option Agreement under the Company’s 2008 Equity Incentive Plan. (Incorporated by

reference to Exhibit 10.01 to the Company’s Quarterly Report on Form 10-Q for the quarterly period ended April 9,

2008).

10.11* Form of 2008 Equity Incentive Plan Restricted Stock Agreement under the Company’s 2008 Equity Incentive Plan.

(Incorporated by reference to Exhibit 10.02 to the Company’s Quarterly Report on Form 10-Q for the quarterly

period ended April 9, 2008).

10.12* The Steak n Shake Non-Qualified Savings Plan, amended and restated as of March 15, 2010. (Incorporated by

reference to Exhibit 4.3 to the Company’s Registration Statement on Form S-8 dated April 22, 2010).

10.13 Multiple Unit Franchise Agreement, dated as of September 21, 2005, by and among the Company, Reinwald

Enterprises Emory, LLC and Reinwald Enterprises Wild Geese, LLC. (Incorporated by reference to Exhibit 10.1 to

the Company’s Current Report on Form 8-K filed September 27, 2005)

 10.14* Form of Indemnity Agreement entered into on October 9, 2007 with the following Officers and Directors of the

65

Exhibit

Number

Description

Company: Jeffrey A. Blade, Duane E. Geiger, Alan B. Gilman, Omar Janjua, David C. Milne, Thomas Murrill, Gary

T. Reinwald, Steven M. Schiller, J. Michael Vance, Geoff Ballotti, Wayne Kelley, Charles Lanham, Ruth Person,

John W. Ryan, J. Fred Risk, Steven M. Schmidt, Edward Wilhelm, and James Williamson, Jr. (Incorporated by

reference to Exhibit 10.35 to the Company’s Annual Report on Form 10-K for the fiscal year ended September 26,

2007).

10.15* Severance Agreement, dated as of January 26, 2010, by and between the Company and Duane Geiger. (Incorporated

by reference to Exhibit 10.01 to the Company’s Quarterly Report on Form 10-Q for the quarterly period ended

December 23, 2009).

10.16 Stock Purchase Agreement, dated April 30, 2010, by and between the Company and Sardar Biglari. (Incorporated

by reference to Exhibit 10.1 to the Company’s Current Report on Form 8-K dated April 30, 2010).

10.17* Amended and Restated Incentive Bonus Agreement, dated September 28, 2010, by and between the Company and

Sardar Biglari. (Incorporated by reference to Annex A to the Company’s definitive Proxy Statement dated September

29, 2010).

10.18 Credit Agreement, dated as of September 25, 2012, by and among Steak n Shake Operations, Inc., as borrower, Steak

n Shake Enterprises, Inc., as a subsidiary guarantor, Steak n Shake, LLC, as a subsidiary guarantor, the lenders party

thereto, Fifth Third Bank, as lead arranger, book manager, administrative agent, collateral agent, swingline lender

and issuing bank, Regions Bank, as syndication agent, and Wells Fargo Bank, N.A. and Compass Bank, as co-

documentation agents. (Incorporated by reference to Exhibit 10.1 to the Company’s Current Report on Form 8-K

dated September 28, 2012).

10.19 Security Agreement, dated as of September 25, 2012, by Steak n Shake Operations, Steak n Shake Enterprises, Inc.

and Steak n Shake, LLC, as pledgers, assignors and debtors, in favor of Fifth Third Bank, in its capacity as collateral

agent, pledgee, assignee and secured party. (Incorporated by reference to Exhibit 10.2 to the Company’s Current

Report on Form 8-K dated September 28, 2012).

14.01 Code of Conduct, dated May 17, 2010.

21.01 Subsidiaries of the Company.

23.01 Consent of Independent Registered Public Accounting Firm.

31.01 Rule 13(a)-14(a)/15d-14(a) Certification of Chief Executive Officer.

31.02 Rule 13(a)-14(a)/15d-14(a) Certification of Chief Financial Officer.

32.01 Section 1350 Certifications.

101** The following financial information from Biglari Holdings Inc.’s Annual Report on Form 10-K for the fiscal year

ended September 26, 2012, formatted in XBRL (Extensible Business Reporting Language), includes: (i) the

Consolidated Balance Sheets as of September 26, 2012 and September 28, 2011, (ii) the Consolidated Statements of

Earnings for the Years Ended September 26, 2012, September 28, 2011, and September 29, 2010, (iii) the

Consolidated Statements of Cash Flows for the Years Ended September 26, 2012, September 28, 2011, and

September 29, 2010, (iv) the Consolidated Statements of Changes in Shareholders’ Equity for the Years Ended

September 26, 2012, September 28, 2011, and September 29, 2010, and (v) the Notes to Consolidated Financial

Statements and Schedule I, tagged in summary and detail.

* Indicates management contract or compensatory plans or arrangements required to be filed as an exhibit to this Annual

Report on Form 10-K.

** In accordance with Rule 406T of Regulation S-T, these interactive data files are deemed not filed or part of a registration

statement or prospectus for purposes of Sections 11 or 12 of the Securities Act of 1933, as amended, are deemed not filed for

purposes of Section 18 of the Securities Exchange Act of 1934, as amended, and otherwise are not subject to liability under

those sections.

