

• Happy Hour Menu •

~ 3:00pm to 6:00 pm ~

{ Appetizers }

Baked Clams Oreganata {6 per order}	8
whole baked little neck clams	
Mozzarella di Casa	8
fresh mozzarella served with flame roasted peppers, sliced market tomatoes and basil, drizzled with virgin olive oil	
Calamari Fritti	9
golden fried calamari served with a side of homemade marinara sauce OR fra diavolo sauce	
Zuppa Di Cozze {Rosso OR Bianco}	8
fresh cultivated mussels, steamed in your choice of a white wine, garlic and oil broth OR served in a fresh garlic and crushed plum tomato brodinio	
Zucchini Fritti	8
julienne style cut zucchini, lightly battered, pan fried served with a side of pomodoro sauce	
Calamari Arrabbiata	9.5
fried calamari tossed with flame roasted peppers in a spicy arrabbiata plum tomato sauce	
Mozzarella Sticks {6 per order}	6
served with a side of pomodoro sauce	
Golden Chicken Fingers {5 per order}	6
served with honey mustard sauce or ketchup	
Garlic Bread	4
freshly toasted Italian bread baked with chopped garlic, virgin olive oil, and seasonings	
With mozzarella	5
Buffalo Chicken Wings {8 per order}	8
served with a side of crumbled blue cheese dressing	
Spuntino alla Lombardo	9
goat cheese and flame roasted peppers wrapped in imported prosciutto, drizzled with balsamic reduction, extra virgin olive oil, with baby greens and chopped tomatoes	

{ Pizzette }

~ Also available as: Whole Wheat Bar Pie • Gluten Free (add 2) ~

Margherita	7
traditional neopolitan style thin crust pizza topped with our crushed San Marzano plum tomato sauce, fresh mozzarella, basil and a whisper of extra virgin olive oil	
Fra Diavolo	8
fresh tomato basil sauce, homemade mozzarella, crumbled Italian style sausage and sliced hot cherry peppers	
Alla Melanzana	8
fresh tomato basil sauce topped with eggplant, homemade mozzarella and spotted with ricotta cheese	
Vegetarian	8
spinach, broccoli, flame roasted red peppers, and mushrooms topped with fresh mozzarella	
Al Insalata	9
crispy thin crust covered in a garlic and oil balsamic glaze spread, mesclun greens, tomatoes, onions, topped with crumbled Gorgonzola tossed in our homemade balsamic vinaigrette dressing	
Broccoli Rabe & Salsiccia	9
tomato basil sauce topped with fresh mozzarella, crumbled Italian Style hot sausage & broccoli rabe	
Prosciutto E Arugula	14
fresh mozzarella, "Parma" prosciutto, arugula, drizzled with EV olive oil, balsamic glaze and shaved Parmagiano cheese	

• Happy Hour Menu •

~ 3:00pm to 6:00 pm ~

VINO ROSSO

Chianti Riserva docg , 2011, Poggio Della Torre, Vinci	\$6
Montepulciano D'abruzzo , 2011, Dama, Marammiero, Abruzzo	\$6

 Negroamaro , 2009, Salice Salentino, Cantele	\$6
Malbec , 2012, Gouguenheim, Mendoza, Argentina	\$6
Cabernet Sauvignon , 2011, Katherine Goldschmidt, Alexander Valley	\$7
Pinot Noir , 2011, Seven Devils, Willamette Valley	\$7
Super Tuscan , 2010, Acquagiusta, Badiola, Tuscany	\$8

 Barolo , 2007, Ampele', Cozzo Mario, Dogliani	\$8

VINO BIANCO

Pinot Grigio , 2012, La Locatella, Casa Zuliani, Friuli	\$6
Chardonnay , 2011, Salento, Cantele	\$7
Gavi di Gavi , 2012, Mainin, La Ghibellina, Piedmont	\$7

 Erbaluce , 2012, Ca'nova, Alto Piemonte	\$7
Sauvignon Blanc , 2012, The Ned, Marisco, Newzeland	\$7

All Specialty Cocktails 7
Well Drinks 6

BIRRA

Domestic	\$3
Imported	\$4

Lombardo's Signature Cocktails & Wines