

DINNER MENU

NITTIS

APPETIZER

BRAISED MEATBALLS	\$12
Pomodoro & Parmesan	
FRIED CALAMARI POMODORO	\$14
ARANCINI	\$12
Cacio e pepe & pomodoro	
BRUSSEL SPROUTS	\$12
Cranberry, honey & walnuts	
BROCCOLI RABE	\$12
Aglia olio, garlic & chili	
MUSSELS	\$14
Sautéed zucchini & tomato with prosecco sauce	
MOZZARELLA STICKS	\$10
Mozzarella, homemade breadcrumbs & pomodoro	
EGGPLANT ROLLATINI	\$12
Breaded or grilled eggplant, stuffed seasoned ricotta cheese, topped with melted mozzarella in a light marinara sauce	
SOUP OF THE DAY	\$10

BRUSCHETTA

TOMATO BASIL, OLIVE OIL & GARLIC	\$10
OLIVE TAPENADE BALSAMIC REDUCTION	\$10
SUN-DRIED TOMATO TAPENADE	\$10

PIZZA

MARGHERITA	\$20
Fresh mozzarella, tomato, basil & olive oil	
CACIO E PEPE	\$23
Aged Pecorino & black pepper	
CARCIOFI PROSCIUTTO	\$24
Roman style artichokes & Asiago cheese topped with prosciutto	
CALABRESE	\$16
Spicy salami	
VODKA	\$16
Homemade vodka sauce w/ fresh mozzarella	
CAMPAGNOLA	\$18
Margherita, crumbled sausage, roasted peppers & onion	
TONNATA	\$22
Margherita, shredded tuna, corn & mescaline salad	
CALIFORNIA	\$20
Clams, garlic, olive oil & breadcrumb on top	
NAPOLITAN	\$16
Olives, capers, finely diced onion, anchovies & Pecorino	

MAIN

CHICKEN PARMIGIANA	\$24
Organic cutlet breaded with homemade breadcrumbs, infused with anise seeds & oregano topped with melted mozzarella baked in our pomodoro sauce, served over penne	
CHICKEN MAMA MIA	\$25
Breaded cutlet, breaded eggplant, topped with melted mozzarella in a vodka sauce over penne	
CHICKEN FRANCESINA	\$18
Chicken breast, egg battered & lemon white wine sage sauce	
STEAK & FRITES	\$28
Cooked to your liking, truffle oil & Pecorino frites	
CHICKEN ROLLATINI	\$24
Wrapped with prosciutto, artichokes, roasted peppers & mozzarella served with potatoes au gratin	
VEAL SALTIMBOCCA	\$24
Veal cutlet topped with sage & scaromozza cheese	
GRILLED SALMON	\$22
Topped with rosemary & served with asparagus	

SALAD

SEAFOOD SALAD	\$18
Shrimp, calamari, squid, clams, mussels, olive oil, lemon & orange zest	
CLASSIC CAPRESE SALAD	\$14
Fresh mozzarella, tomato, olive oil & basil	
GRILLED CAESAR	\$14
Romaine hearts, Pecorino & croutons	
KALE SALAD	\$14
Green pears, apples, roasted almonds, grape tomatoes, Gorgonzola & sage orange dressing	
NANA'S SALAD	\$12
Romaine lettuce, tomato, cucumber, red onion, fennel, lemon, basil & olive oil dressing	

ADD GRILLED CHICKEN \$4
ADD GRILLED SHRIMP \$6

PASTA

BUCATINI POMODORO	\$18
Sautéed garlic, fresh grape tomatoes & basil	
PACCHERI VODKA	\$20
Classic vodka sauce	
PAPPARDELLE BOLOGNESE	\$22
Authentic bolognese sauce & truffle oil	
VERMICELLI VONGOLE	\$21
Sautéed manila clams garlic & white wine sauce	
SQUARE SPAGHETTI PUTTANESCA	\$18
Capers, olives, anchovies & red wine cherry tomato sauce	
FAGOTTINI AL PORCINI	\$28
Sautéed porcini mushroom, cognac cream sauce & black truffle oil	
RIGATONI AL BRUCIO	\$19
Sautéed Gaeta olives with spicy tomato sauce	
RISSOTTO OF THE DAY	\$21
LASAGNA OF THE DAY	\$21
CAVATELLI & BROCCOLI RABE W/ CRUMBLER ITALIAN SWEET SAUSAGE	\$20
Homemade cavatelli w/ broccoli rabe in a garlic & olive oil sauce	
PASTA CACIO É PEPE	\$22
Aged Pecorino & black pepper	
GNOCCHI GENOVESE	\$24
Basil pesto & sautéed shrimp	
RICOTTA RAVIOLI	\$23
In a flower blossom zucchini sauce	
SPAGHETTI & BRAISED MEATBALLS	\$19
Pomodoro & parmesan	

SIDE

SAUTÉED VEGETABLES	\$6
SAUTÉED SPINACH	\$6
SAUTÉED BROCCOLI RABE	\$8
LEMON WEDGE POTATOES	\$8
TRUFFLE OIL & PECORINO FRITES	\$6
PECORINO ASPARAGUS	\$10

WE POLITELY DECLINE ANY ALTERATIONS
PLEASE ADVISE WAITSTAFF OF
ANY FOOD ALLERGIES
"CONSUMING RAW OR UNDERCOOKED MEATS,
POULTRY, SEAFOOD OR SHELLFISH,
OR EGGS MAY INCREASE YOUR RISK OF FOOD-
BORNE ILLNESS"
"IN THE CITY, GRAB SOME NITTIS"
WIFI - nittisgust, rainbowcookie • @nittisnyc

DRINKS MENU

COCKTAILS

WINE LIST

RED WINE

HELL'S KITCHEN SOUR	\$12
Bulleit rye, fresh lemon juice, vanilla infused simple syrup & sweet vermouth garnish with black berries	
NITTIS NEGRONI	\$14
Orange infused beefeater, sweet vermouth & Campari	
ITALIAN MULE	\$14
Amaretto, vodka, limoncello & ginger beer	
THE FLAMINGO	\$14
Hendricks gin, Chambord & prosecco	
YAH FILTHY ANIMAL	\$14
Jalapeño infused tequila, fresh lime juice, agave, Chambord & orange slice	
THE DB5	\$15
Vanilla vodka, Kahlua, Frangelico, espresso & agave	
PINK GNT	\$14
Botonist berry citrus, infused gin & cherry blossom tonic	
AMERICANO	\$14
Campari, sweet vermouth, gin & splash of soda	
ITALIAN MARGHERITA	\$14
Tequila, amaretto, orange & lime juice	

	GLASS	BY THE BOTTLE
2018 DOC – JASCI E MARCHESANI, MONTEPULCIANO D'ABRUZZO	\$12	\$50
2016 DOCG – 1758 CHIANTI SANGIOVESE	\$11	\$45
2017 – CARVING BOARD PINOT NOIR, CA	\$12	\$50
2018 – MALBEC “ESTATE”, UKO	\$11	\$45
2018 – CARVING BOARD, CABERNET SAUVIGNON, LODI, CA	\$14	\$55
2018 DOCG – GIORDANO BARBERA D'ASTI	\$14	\$55

WHITE WINE

2018 – CARVING BOARD, CHADONNAY, CA	\$12	\$50
2018 – VILLA DE MORESCHI, PINOT GRIGIO	\$11	\$45
2019 – AURA, SAUVIGNON BLANC	\$12	\$50

ROSE

2019 – ROSE FIUZA (TEJO)	\$12	\$50
---------------------------------	-------------	-------------

DRAFT BEER

STELLA ARTOIS	\$8
PALM	\$11
PERONI	\$9
MANABREA	\$11
HEINEKEN	\$9
MERMAN IPA (CONEY ISLAND)	\$12

SPARKLING

	GLASS	BOTTLE
N/V DOCG – PROSECCO (VALPIANO)	\$12	\$49
2017 – MOSCATO (MICHELE CHIARLO) Asti, Nivole, Italy	\$12	\$48
2017 – SPARKLING LAMBRUSCO Concerto, Emilia Romagna, Italy	\$14	\$55

BOTTLE BEER

MICHELOB ULTRA	\$8
COORS LIGHT	\$8
MODELO	\$10
GUINNESS STOUT	\$9
FOUNDERS IPA	\$9
MORRETTI ROSSO Doppie Bock Italy	\$11
DUCHESSA Farm House Ale, Birra del Borgo, Italy	\$12
LISA Lager w/ orange peel, Birra del Borgo, Italy	\$12
BECKS Non-alcohol	\$9

REFRESHMENTS

COKE, DIET COKE, SPRITE, GINGER ALE	\$4
ENERGY DRINKS	\$5
THOMAS HENRY Ginger beer	\$5
SAN PELLEGRINO Limonata	\$4.50
ORANGE JUICE, CRANBERRY JUICE	\$5
PINEAPPLE JUICE (DOLE)	\$5
APPLE JUICE (MOTTS)	\$5
BOTTLE SPARKLING	\$8
BOTTLE NATURALA	\$8
FRESH BREW ICED TEA	\$4

DESSERTS

CANNOLI	\$8
CHOCOLATE CALZONE	\$8
VANILLA BEAN GELATO	\$7
RASPBERRY SORBET	\$7
LEMON SORBET	\$7
MANGO SORBET	\$7
TIRAMISU	\$8
COFFEE	\$3
ESPRESSO	\$4
DOUBLE ESPRESSO	\$5
CAPPUCCINO	\$6

