

BABY & BRIDAL SHOWER

SATURDAY & SUNDAY AFTERNOON (11:30- 3:30 pm)

\$32.95 per person / plus tax & gratuities | 15 Adult minimum to book party

Salad - Choice of *Lombardi* or *Caesar Salad*

Pasta - Penne Filetto di Pomodoro

Entrée - Hosts choice of four

VEAL CUTLET PARMIGIANA

CHICKEN FRANCESE or CHICKEN MARSALA

EGGPLANT PARMIGIANA or EGGPLANT ROLLATINI

*FISH DU JOUR

BREAD, BUTTER and GARLIC STICKS

Beverage

COMPLIMENTARY CHAMPAGNE

PUNCH & SODA INCLUDED

Dessert

OCCASION CAKE

(Vanilla Custard or Chocolate Pudding with Whipped Cream Topping)

COFFEE, TEA or ESPRESSO

SEPARATE TAB BAR

"Upgraded Menu Available"

25% DEPOSIT REQUIRED UPON BOOKING GUARANTEED NUMBER OF GUESTS AND BALANCE TO BE PAID IN FULL ONE WEEK BEFORE PARTY.

Cash or Bank Check Only

(No Personal Checks or Credit Cards accepted for FINAL PAYMENT)

**This menu consists of, or contains meat, fish, shellfish, or fresh shell eggs that are raw or not cooked to proper temperature to destroy harmful bacteria and/or virus. Consuming raw or undercooked meats, fish, shellfish or fresh shell eggs may increase your risk of food-borne illness, especially if you have certain medical conditions.*

Est. 1976

Restaurant Catering

Menus and Packages

Mamma Lombardi's

RISTORANTE - NEOPOLITAN

(631) 737-0774 ♦ www.mammalombardis.com

COMPLETE LUNCHEON MENU

MONDAY TO FRIDAY 12:00PM-3:00PM

\$26.95 per person/plus tax & gratuities

15 Adult Minimum to book party

Salad - Choice of Lombardi or Caesar Salad

Pasta - Penne Filetto di Pomodoro

Entrée - Hosts choice of four

VEAL CUTLET PARMIGIANA

CHICKEN FRANCESE or CHICKEN MARSALA

EGGPLANT PARMIGIANA or EGGPLANT ROLLATINI

*FISH DU JOUR

(Other Entree Choices available at an Additional Cost)

BREAD, BUTTER and GARLIC STICKS

Dessert

HOUSE CAKE

COFFEE OR TEA

SEPARATE TAB BAR

"Upgraded Menu Available"

25% DEPOSIT REQUIRED UPON BOOKING

GUARANTEED NUMBER OF GUESTS AND BALANCE

TO BE PAID IN FULL ONE WEEK BEFORE PARTY.

Cash or Bank Check Only

(No Personal Checks or Credit Cards accepted for FINAL PAYMENT)

*This menu consists of, or contains meat, fish, shellfish, or fresh shell eggs that are raw or not cooked to proper temperature to destroy harmful bacteria and/or virus. Consuming raw or undercooked meats, fish, shellfish or fresh shell eggs may increase your risk of food-borne illness, especially if you have certain medical conditions.

COMPLETE DINNER MENU

MONDAY TO FRIDAY ONLY after 3pm | SATURDAY or SUNDAY 12pm to 3pm

\$39.00 per person / plus tax & gratuities

(Children ages 2 - 11 years 1/2 price) 15 Adult minimum to book party

Italian Antipasto - Marinated Mushroom, Eggplant, Artichoke hearts, Zucchini, Roasted Peppers, Mozzarella, Sun Dried Tomatoes, Sopressata, Peperoncini, Salami, Provolone, Black and Green Olives

Pasta - Penne Filetto di Pomodoro

Salad—Choice of Lombardi or Caesar Salad

Entrée - Host's choice of four

*LOMBARDI'S RIB-EYE STEAK (\$5 surcharge — Cooked to order)

VEAL CUTLET PARMIGIANA or VEAL MARSALA

CHICKEN PARMIGIANA, CHICKEN ZINGARA or CHICKEN FRANCESE

EGGPLANT PARMIGIANA or EGGPLANT ROLLATINI

*FISH DU JOUR

BREAD, BUTTER and GARLIC STICKS

Seasonal Vegetables on a Plate and Red Bliss Potatoes served with all entrées

Dessert—HOUSE CAKE, with COFFEE OR TEA

SEPARATE TAB BAR

"Upgraded Menu Available"

25% DEPOSIT REQUIRED UPON BOOKING GUARANTEED NUMBER OF GUESTS AND BALANCE TO BE PAID IN FULL ONE WEEK BEFORE PARTY.

Cash or Bank Check Only

(No Personal Checks or Credit Cards accepted for FINAL PAYMENT)

*This menu consists of, or contains meat, fish, shellfish, or fresh shell eggs that are raw or not cooked to proper temperature to destroy harmful bacteria and/or virus. Consuming raw or undercooked meats, fish, shellfish or fresh shell eggs may increase your risk of food-borne illness, especially if you have certain medical conditions.