

FRUTTA BOWLS NUTRITIONAL GUIDE

STAY **FRESH.** THINK **HEALTHY.** EAT **FRUTTA.**

At Frutta Bowls, we care about serving great tasting food and smoothies that also have the right balance of health and nutrition. Please refer to the charts below to choose the items that fit your active lifestyle.

FRUTTA BOWLS BASES

Our bases are blended to a smooth consistency then paired with your favorite fruits and toppings.

AÇAÍ (ah-sigh-ee)
Organic Açaí with
Guarana, Banana

PITAYA (pi-taya)
Organic Pitaya, Banana,
Pineapple, Almond Milk

KALE
Kale, Banana, Pineapple,
Almond Milk

WE OFFER

GLUTENFREE

SOY & DAIRY FREE OPTIONS

STAY **FRESH**. THINK **HEALTHY**. EAT **FRUTTA**.

BUILD YOUR OWN

SIGNATURE BASES	Serving Size	Fat (g)	Carbohydrates (g)	Protein (g)	Calories	Allergens				
						Gluten Free	Dairy Free	Vegan	Nut Free	Soy Free
Açaí	SML - 10 OZ	2	24	1	116					
	REG - 16 OZ	4	47	3	232					
Unsweetened Açaí	SML - 10 OZ	1	15	1	69					
	REG - 16 OZ	2	30	2	138					
Pitaya	SML - 10 OZ	0	19	1	84					
	REG - 16 OZ	1	38	2	167					
Kale	SML - 10 OZ	0	22	1	99					
	REG - 16 OZ	1	45	3	198					
Superfood	SML - 10 OZ	1	18	1	88					
	REG - 16 OZ	3	35	3	175					
PROTEIN										
Chocolate Whey	SML - 10 OZ	0	2	7	40					
	REG - 16 OZ	1	6	17	101					
Vanilla Whey	SML - 10 OZ	0	2	7	40					
	REG - 16 OZ	1	6	17	101					
Chocolate Plant	SML - 10 OZ	1	1	10	56					
	REG - 16 OZ	3	2	21	119					
Vanilla Plant	SML - 10 OZ	1	1	10	56					
	REG - 16 OZ	3	2	21	119					
GRANOLA										
Blueberry Flax	SML - 10 OZ	4	19	2	119					
	REG - 16 OZ	8	39	5	247					
Gluten Free	SML - 10 OZ	1	15	1	71					
	REG - 16 OZ	2	32	3	157					
Cinnamon	SML - 10 OZ	1	12	1	65					
	REG - 16 OZ	3	31	4	163					
FRUIT										
Banana	SML - 10 OZ	0	13	1	54					
	REG - 16 OZ	0	25	1	108					
Blueberry	SML - 10 OZ	0	4	0	17					
	REG - 16 OZ	0	9	0	38					
Green Apple	SML - 10 OZ	0	11	0	48					
	REG - 16 OZ	0	23	0	96					
Kiwi	SML - 10 OZ	0	2	0	10					
	REG - 16 OZ	0	5	0	22					
Mango	SML - 10 OZ	0	4	0	19					
	REG - 16 OZ	0	9	1	40					
Pineapple	SML - 10 OZ	0	4	0	18					
	REG - 16 OZ	0	8	0	33					
Red Apple	SML - 10 OZ	0	12	0	47					
	REG - 16 OZ	0	23	1	94					
Strawberry	SML - 10 OZ	0	3	0	13					
	REG - 16 OZ	0	5	0	21					

STAY FRESH. THINK HEALTHY. EAT FRUTTA.

BUILD YOUR OWN

BOOSTS	Serving Size	Fat (g)	Carbohydrates (g)	Protein (g)	Calories	(CONT.)				
						Gluten Free	Dairy Free	Vegan	Nut Free	Soy Free
Agave	SML - 10 OZ	0	4	0	14					
	REG - 16 OZ	0	7	0	29					
Almond Butter	SML - 10 OZ	2	1	1	25					
	REG - 16 OZ	4	1	1	44					
Caramel	SML - 10 OZ	0	5	0	19					
	REG - 16 OZ	0	6	0	25					
Honey	SML - 10 OZ	0	3	0	13					
	REG - 16 OZ	0	5	0	21					
Nutella	SML - 10 OZ	1	3	0	27					
	REG - 16 OZ	3	6	1	54					
Peanut Butter	SML - 10 OZ	2	1	1	26					
	REG - 16 OZ	5	2	3	65					
Almond Slices	SML - 10 OZ	2	1	1	25					
	REG - 16 OZ	4	2	2	50					
Bee Pollen	SML - 10 OZ	0	2	1	12					
	REG - 16 OZ	0	4	2	24					
Cacao Nibs	SML - 10 OZ	2	1	0	18					
	REG - 16 OZ	3	1	1	30					
Chia Seeds	SML - 10 OZ	0	0	0	3					
	REG - 16 OZ	0	0	0	5					
Coconut Flakes	SML - 10 OZ	0	1	0	7					
	REG - 16 OZ	0	3	0	14					
Dry Oats	SML - 10 OZ	0	3	1	15					
	REG - 16 OZ	1	5	1	30					
Goji Berries	SML - 10 OZ	0	2	0	11					
	REG - 16 OZ	0	5	1	21					
Hemp Seeds	SML - 10 OZ	2	0	1	19					
	REG - 16 OZ	3	0	2	37					
OATS										
Plain Oats	REG - 16 OZ	3	27	5	155					

STAY FRESH. THINK HEALTHY. EAT FRUTTA.

BOWLS		Serving Size	Fat (g)	Carbohydrates (g)	Protein (g)	Calories	Dietary Restrictions				
							Gluten Free	Dairy Free	Vegan	Nut Free	Soy Free
Frutta		SML - 10 OZ	9	60	6	349					
		REG - 16 OZ	20	119	12	709					
Frutella		SML - 10 OZ	10	63	6	362					
		REG - 16 OZ	20	127	13	742					
Muscle Up		SML - 10 OZ	8	58	12	355					
		REG - 16 OZ	18	119	29	754					
PB&J		SML - 10 OZ	8	47	5	278					
		REG - 16 OZ	17	97	11	582					
Naked		SML - 10 OZ	8	43	5	261					
		REG - 16 OZ	17	88	10	544					
Belize		SML - 10 OZ	7	58	12	341					
		REG - 16 OZ	16	117	29	722					
Jamaica		SML - 10 OZ	5	53	4	268					
		REG - 16 OZ	9	103	8	528					
Bermuda		SML - 10 OZ	5	53	4	270					
		REG - 16 OZ	9	101	8	521					
Fiji		SML - 10 OZ	7	58	6	318					
		REG - 16 OZ	15	116	12	650					
Barbados		SML - 10 OZ	4	48	4	247					
		REG - 16 OZ	9	96	8	501					
Caveman		SML - 10 OZ	9	61	6	349					
		REG - 16 OZ	17	119	13	684					
Piña Colada		SML - 10 OZ	4	49	4	254					
		REG - 16 OZ	9	100	8	514					
The Hulk	 	SML - 10 OZ	7	58	12	345					
		REG - 16 OZ	16	114	29	711					
Superfood	 	SML - 10 OZ	6	53	5	283					
		REG - 16 OZ	12	107	10	572					
Rev	 	REG - 16 OZ	8	64	24	422					
Power	 	REG - 16 OZ	18	46	33	474					
Coco Puff	 	REG - 16 OZ	43	89	38	902					
Cinnamon Caramel Apple		REG - 16 OZ	4	75	6	360					

STAY FRESH. THINK HEALTHY. EAT FRUTTA.

SMOOTHIES		Serving Size	Fat (g)	Carbohydrates (g)	Protein (g)	Calories	Gluten Free Dairy Free Vegan Nut Free Soy Free
Chocolate Explosion		16 OZ	19	52	24	479	
Detox		16 OZ	0	46	3	200	
Green Machine		16 OZ	13	54	5	349	
Mango Strawberry		16 OZ	0	37	1	154	
Mocha Brew		16 OZ	5	31	19	261	
Pink Flamingo		16 OZ	2	52	2	239	
The Brazilian Shake		16 OZ	2	47	2	214	
Tropical		16 OZ	0	54	3	229	
Whey-Up		16 OZ	12	45	23	377	
TOAST							
Go Bananas	Toast	21	46	17	439		
	Gluten Free	26	64	16	552		
Go Figure	Toast	9	59	10	356		
	Gluten Free	14	77	9	469		
The Bravocado	Toast	19	34	13	357		
	Gluten Free	24	52	12	470		
The Gigi	Toast	20	65	9	474		
	Gluten Free	25	83	8	587		
The G.O.A.T.	Toast	15	38	9	326		
	Gluten Free	20	56	8	439		
The Savory Avocado	Toast	11	34	8	268		
	Gluten Free	16	52	7	381		

REVOLUTIONIZE

The nutritional information seen here was prepared by Revolutionize. The above information is taken off information provided to us by our manufacturers. We have compiled this list as detailed as possible based on the information that was provided to us. We also cross referenced each product with other restaurants that serve similar food and feel that we have provided detailed and accurate information. **Due to the nature of our operations, we cannot say that every product is exact to one another based on the variables of different people making their own menu item and that person following the above mentioned portion sizes.

