

SOUPS

8oz \$3

16oz \$6

32oz \$12

- Zuppo Toscano
- Soup of the day

SALADS

8oz \$3

16oz \$6

32oz \$12

- Pasta • Macaroni
- Potato • Broccoli
- Caesar \$4
Romaine, Pecorino, Croutons
- Green Salad \$4
Cherry tomatoes, cucumber, onions, croutons, your choice of dressing
- Chopped Salad \$5
Cherry tomatoes, Soppressata, Provolone, Onion, Pepperoncini
- Dressings
Ranch - Blue Cheese
Vinaigrette- Italian

TAKE HOME

- Stuffed Shells \$12
- Spaghetti with Meat Sauce \$12
- Lasagna \$12
- Meatballs (3) \$6
- Sausage (lb.) \$9

CATERING

CALL US FOR ANY EVENT!

Contact Chris Green 559-349-5139

ChrisFamousRays@gmail.com

559-412-8109

1764 E. Barstow Ave. Fresno,
California 93710

www.FamousRaysFresno.com

SANDWICHES

SM \$6.99 and LG \$12.99

All cold sandwiches served with shredded iceberg lettuce, tomato, red onion, pepperoncini, provolone, and Italian vinaigrette or get it "Italian style" (with fresh mozzarella and sweet peppers).

- Turkey
- Mortadella
- Prosciutto
- Ham
- Salami
- Pastrami
- Roast Beef
- Soppressata
- Capicola
- Ray's Combo- Any 3 Meats

SPECIALTY COLD SANDWICHES

SM \$8.99 and LG \$13.99

- Muffuletta- Roast beef, Turkey, Mortadella with Provolone and a Tapenade Spread
- The Great Hambino- Ham, Salami, Pepperoni, served with Classic Sandwich setup
- The Heater- Spicy Salami, Red Pepper Capicola, Hot Soppressata, Sweet Peppers, Calabrian Chilies, and Pepper Jack

HOT SANDWICHES

SM \$8.99 and LG \$13.99

- Ray's Sausage with Peppers and Onion
- Chicago Beef- House Giardiniera, Sweet Peppers
- Debbie's Meatballs and Provolone
- Roast Piggy and Broccolini with Provolone
- NY Pastrami- a generous portion of House-made Pastrami served on Marble Rye with Caramelized Onion and Spicy Brown Mustard

SM \$12.99 & LG \$18.99

CATERING MENU

½ Platters 8-10 people

Full Platters 16-20 people

Sandwich Trays- Ham, Turkey, Roast beef, Pastrami

\$45-\$90

Coldcut Tray -Ham, Turkey, Roast beef, Pastrami

\$30-\$60

Italian Platter- Salami, Capicola, Soppressata,
Prosciutto, Mortadella

\$40-80

Cheese Tray- Cheddar, Swiss, Provolone,
Gouda, Pepper Jack

\$35-\$70

Antipasto- Mozzarella, Sharp Provolone, Pepperoncini,
Marinated olives, Salami, Artichokes, Sweet peppers

\$45-\$90

Custom Platter- Up to Five meats, Three cheeses

\$50-\$100

½ Platters 8-10 people
Full Platters 16-20 people

HOT DISHES

Spaghetti w/ Marinara

\$40-\$80

Meatballs or Sausage

\$40-\$80

Tagliolini w/ Meat Sauce

\$45-\$90

Gnocchi- Meat Sauce or Pesto

\$45-\$90

Penne w/ Sausage & Mushrooms

\$45-\$90

Stuffed Shells- Meat Sauce or Marinara

\$45-\$90

Ravioli Cheese- Pesto or Meat Sauce

\$50-\$100

Fettuccine Alfredo-\$50-100

add chicken \$15-\$30

Lasagna

\$55-\$110

SIDES

**Chopped salad- Iceberg,
Arugula, Grape tomatoes,
Onion, Soppressata,
Pepperoncini, Gorgonzola**

\$30-\$60

**Caesar salad- romaine, kale,
almonds, pecorino**

\$20-\$40

**Green salad -iceberg, Romaine,
Tomatoes, Cucumber, Hard
cooked egg, Croutons**

\$20-\$40

**Pasta salad- Farfalle, Monterey
Jack, Tomatoes, Onion
,Zucchini, Pesto**

\$30-\$60

Garlic Bread

\$15-\$30