

FLAVOR healthily INSPIRED
tasty

ordering information

- At least 24 hours notice is preferred for catering orders. We handcraft our pitas daily and the advance notice allows us to accommodate your order. Cancellations must be made 6 hours prior to pick up or delivery time. Cancellation charges may apply.
- Delivery is available at participating locations. Please contact your local restaurant. Delivery charges may apply.
- Each catering order includes disposable plates, cutlery and napkins.
- Have questions? We are here to help and answer them. Please contact your local restaurant for more information.

restaurant details

Extremepita™
catering
menu

to find an Extreme Pita near
you visit extremepita.com

platters

pita platter

full platter

530-680 Cals per serving, serves 10

includes two of each of the following regular pitas:

chicken shawarma	chicken caesar	sriracha falafel
chicken souvlaki	the club	

half platter

530-680 Cals per serving, serves 5

includes one of each of the following regular pitas:

chicken shawarma	chicken caesar	sriracha falafel
chicken souvlaki	the club	

includes a bowl of pita chips (150 Cals)

add a dip to your pita platter for \$5
choose from tzatziki (100 Cals) or hummus (500 Cals)

build your own

full platter

510-680 Cals per serving, serves 10

includes your choice of any ten of the following regular pitas:

chicken shawarma	the club	chicken & goat cheese
chicken souvlaki	sriracha falafel	mediterranean vegetable
chicken caesar	philly cheese steak	
	buffalo chicken	

half platter

510-680 Cals per serving, serves 5

includes your choice of any five of the following regular pitas:

chicken shawarma	the club	chicken & goat cheese
chicken souvlaki	sriracha falafel	mediterranean vegetable
chicken caesar	philly cheese steak	
	buffalo chicken	

includes a bowl of pita chips + FREE dip (250-650 Cals)

Adults and youth (ages 13 and older) need an average of 2,000 calories a day, and children (ages 4 to 12) need an average of 1,500 calories a day. However, individual needs vary.

personal packs

your choice of a regular pita, salad or bowl + chips or cookies and a canned drink or bottled water

pita

chicken shawarma – 660-970 Cals

romaine • tomato • pickles • tabbouleh • garlic sauce • chicken • hummus

chicken souvlaki – 770-1080 Cals

romaine • tomato • cucumber • red onion • kalamata olives • feta • chicken • greek feta dressing • tzatziki

chicken caesar – 630-940 Cals

romaine • chicken • bacon • parmesan cheese • roasted garlic yogurt dressing • croutons

the club – 620-930 Cals

romaine • tomato • cucumber • mushroom • red onion • green pepper • mozza-cheddar • turkey • ham • bacon • light mayo

✓ sriracha falafel – 770-1080 Cals

romaine • tomato • tabbouleh • cucumber • roasted red pepper • pickles • hummus • falafel balls • sriracha • light mayo

philly cheese steak – 850-1160 Cals

romaine • green pepper • red onion • philly steak • mozza-cheddar • light mayo

buffalo chicken – 560-870 Cals

romaine • tomato • chicken • mushroom • red onion • mozza-cheddar • buffalo hot sauce • buttermilk ranch

chicken & goat cheese – 630-940 Cals

romaine • tomato • roasted zucchini • roasted red pepper • goat cheese • grilled chicken • lemon balsamic dressing

✓ mediterranean vegetable – 600-910 Cals

romaine • roasted red pepper • roasted zucchini • tomato • cucumber • black beans • chickpeas • feta • hummus • tabbouleh • tzatziki

buffalo chicken pita
470 Cals

honey dijon cobb salad
450 Cals

asian soy salmon bowl
500 Cals

bowl

✓ spicy garden crumble – 620-930 Cals

quinoa • spinach • broccoli • roasted zucchini • pickled onion • hot pepper • mushroom • roasted red pepper • hummus • spicy garden crumble • buttermilk ranch • flax seeds

southwest chicken – 740-1050 Cals

quinoa • romaine • tomato • black beans • pickled onion • roasted corn • roasted red pepper • green pepper • hummus • chicken • mozza-cheddar • chipotle sauce • harvest cheddar sunchips®

asian soy salmon – 590-900 Cals

quinoa • spring mix • pickled onion • roasted corn • broccoli • red cabbage • edamame • salmon • roasted zucchini • hummus • asian soy dressing • sesame seeds

salad

honey dijon cobb – 540-850 Cals

spinach • tomato • red onion • mozza-cheddar • honey dijon dressing • egg • bacon • avocado • dried cranberries

sriracha balsamic chicken and bacon – 560-870 Cals

spring mix • tomato • red onion • mushroom • lemon balsamic dressing • sriracha • bacon • avocado • chicken • pumpkin seeds

grilled salmon – 420-730 Cals

greens • roasted red pepper • cucumber • tabbouleh • tomato • red onion • lemon oil vinaigrette • salmon • sesame seeds

salads/sides/drinks

one dozen chocolate chip cookies – 180 Cals per cookie

pita bread + dip – 70-110 Cals per serving, serves 10

choose from tzatziki or hummus

veggie & fruit platters

available upon request at current market price

salad

garden – 170 Cals per serving, serves 10

greek – 230 Cals per serving, serves 10

Caesar – 220 Cals per serving, serves 10

drinks

proudly serving PepsiCo beverages

