

**ORDER
BY #**

SPECIALTY PIES

\$6.49 - 9" Individual Size

#1 PIE FIVE HIGH FIVE

Classic pan crust and Tuscan Marinara topped with pepperoni, Italian sausage, bacon, ham, beef, Cheddar and a Mozzarella/Provolone blend

#2 BUFFALO CHICKEN

Thin crust and Buffalo Ranch sauce topped with chicken, banana peppers, a Mozzarella/Provolone blend and Cheddar

#3 CHICKEN CARBONARA

Italian Herb crust and creamy Alfredo sauce topped with chicken, bacon, mushrooms, Parmesan, a Mozzarella/Provolone blend and crushed red pepper

#4 TREE HUGGER (VEGETARIAN)

Our famous vegetarian pie on thin crust with Tuscan Marinara, mushrooms, two-pepper medley, red onions, black and green olives, spinach and banana peppers

#5 ATHENIAN

Italian Herb crust and olive oil topped with fresh garlic, chicken, Kalamata olives, red onions, banana peppers, crumbled Feta, a Mozzarella/Provolone blend, fresh basil, and a sun-dried tomato puree

#6 BBQ PULLED PORK

Classic pan crust and BBQ sauce topped with slow-cooked pulled pork, roasted peppers and onions, Cheddar, a Mozzarella/Provolone blend and diced dill pickles.

#7 MARGHERITA

Italian Herb crust and olive oil topped with fresh garlic, sliced Roma tomatoes, a Mozzarella/Provolone blend and garnished with Parmesan and fresh basil

#8 FIVE STAR

Classic pan crust and Tuscan Marinara topped with pepperoni, beef, pork sausage, green and black olives, red onions, two-pepper medley, a Mozzarella/Provolone blend and a layer of Cheddar Cheese

#9 PIE FERNO™

Thin crust and spicy marinara sauce topped with pepperoni, banana peppers, jalapeño peppers, Cheddar, a Mozzarella/Provolone blend and crushed red pepper

BUILD YOUR OWN

\$6.49 - 9" Individual Size

CRUST

Signature Thin Italian Herb (Thin) Classic Pan Gluten Free (+ \$2)

SAUCE

Tuscan Marinara Spicy Marinara Alfredo Chipotle Ranch Ranch BBQ Garlic Olive Oil

TOPPINGS

CHEESES

Mozzarella/Provolone Blend
Cheddar
Parmesan
Feta

MEATS

Pepperoni Beef Chorizo
Ham Pork Sausage
Italian Sausage Bacon
Chicken Pulled Pork

VEGGIES

Kalamata Olives Banana Peppers Sliced Roma Tomatoes
Diced Roma Tomatoes Jalapeno Peppers Fresh Spinach
Pineapple Marinated Artichoke Hearts Minced Garlic
Two Pepper Medley Roasted Peppers & Onions

SIGNATURE SALADS OR BUILD YOUR OWN

\$6.49

ASIAN

Fresh Romaine lettuce, tender pulled pork mixed with carrots, red onions, a sweet pepper medley and crispy noodles tossed in a sesame ginger dressing.

CHICKEN CAESAR

Fresh Romaine lettuce and chicken tossed with classic Caesar dressing and topped with Parmesan cheese and croutons.

CHEF

Fresh Romaine lettuce topped with sliced carrots, hard-boiled eggs, chicken, ham, tomatoes and Cheddar cheese tossed in a tangy Ranch dressing.

SPINACH

Garden-fresh spinach topped with bacon, mushrooms, hard-boiled eggs and tomatoes tossed in a sweet apple cider vinaigrette dressing.

SIDE SALADS

SIDE CAESAR SALAD \$1.99

Fresh Romaine lettuce, croutons and Parmesan cheese tossed with Caesar dressing.
Add chicken for \$1.00

SIDE GARDEN SALAD \$1.99

Fresh Romaine lettuce, carrots, red cabbage, tomatoes and croutons with your choice of dressing.

SALAD DRESSING:

#1 Ranch **#3** Fat Free Italian **#5** Caesar **#7** Balsamic Vinaigrette
#2 Bleu Cheese **#4** Sesame Ginger **#6** Apple Cider Vinaigrette