

LUNCH MENU

NITTIS

ITALIAN RESTAURANT

APPETIZER

BRAISED MEATBALLS	\$14
Pomodoro & Parmesan	
FRIED CALAMARI	
POMODORO	\$15
ARANCINI	\$14
CACIO E PEPE & POMODORO	
BRUSSEL SPROUTS	\$14
Cranberry, honey & walnuts	
MUSSELS	\$15
Sautéed zucchini & tomato with prosecco sauce	
EGGPLANT ROLLATINI	\$14
Breaded or grilled eggplant, stuffed seasoned ricotta cheese, topped with melted mozzarella in a light marinara sauce	
SOUP OF THE DAY	\$10

BRUSCHETTA

TOMATO	\$10
Basil, olive oil & garlic	
OLIVE TAPENADE	\$10
Balsamic reduction	
SUN-DRIED TOMATO TAPENADE	\$10

SALAD

SEAFOOD SALAD	\$18
Shrimp, calamari, squid, clams, mussels, olive oil, lemon & orange zest	
CLASSIC CAPRESE SALAD	\$12
Fresh mozzarella, tomato, olive oil & basil	
GRILLED CAESAR	\$12
Romaine hearts, Pecorino & croutons	
KALE SALAD	\$12
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

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	

FOCACCIA PANINI

SERVED WITH TRUFFLE FRIES

MEATBALL PARMIGIANA	\$14
Fresh mozzarella & pomodoro	
CAPRESE	\$14
Buffalo, mozzarella, tomato, basil & pesto	
PROSCIUTTO	\$14
Artichokes, fennel, arugula & lemon basil dressing	
EGGPLANT PARMIGIANA	\$14
Classic eggplant parmigiana hero	
CHICKEN PARMIGIANA	\$14
Classic chicken parmigiana	
GRILLED CHICKEN	\$14
Roasted red peppers, lettuce, tomato, red onions & balsamic vinaigrette	
GRILLED CHICKEN CAESAR WRAP	\$14
Grilled chicken, Romaine, Pecorino & croutons	

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
FOODBORNE ILLNESS"

"IN THE CITY, GRAB SOME NITTIS"
WIFI - nittisguest, rainbowcookie • @nittisnyc

PASTA

BUCATINI POMODORO	\$18
Sautéed garlic, fresh grape tomatoes & basil	
PACCHERI VODKA CLASSIC VODKA SAUCE	\$20
PAPPADELLE BOLOGNESE	\$21
Authentic bolognese sauce & truffle oil	
VERMICELLI VONGOLE	\$19
Sautéed manila clams garlic & white wine sauce	
FAGOTTINI AL PORCINI	\$24
Sautéed porcini mushrooms, cognac cream sauce & black truffle oil	
RIGATONI AL BRUCIO	\$17
Sautéed Gaeta olives with spicy tomato sauce	
RISSOTTO OF THE DAY	\$18
LASAGNA OF THE DAY	\$19
CAVATELLI & BROCCOLI RABE W/ CRUMBLER ITALIAN SWEET SAUSAGE	\$20
Homemade cavatelli w/ broccoli rabe in a garlic & olive oil sauce	
PASTA CACIO É PEPE	\$19
Aged Pecorino & black pepper	
GNOCCHI GENOVESE	\$20
Basil pesto & sautéed shrimp	
RICOTTA RAVIOLI	\$19
In a flower blossom zucchini sauce	
SPAGHETTI & BRAISED MEATBALLS	\$18
Pomodoro & parmesan	

MAIN

CHICKEN PARMIGIANA	\$22
Organic cutlet breaded with homemade breadcrumbs, infused with anise seeds & oregano, pomodoro & mozzarella	
CHICKEN MAMA MIA	\$23
Breaded cutlet, breaded eggplant, topped with melted mozzarella in a vodka sauce over penne	
THE BIG NITTI BURGER	\$18
Fresh mozzarella, lettuce, tomato, onion & sweet chili mayo	
GRILLED CHICKEN PAILLARD	\$19
Arugula, grape tomatoes, olives, basil & olive oil dressing	
CHICKEN FRANCESINA	\$18
Chicken breast, egg battered & lemon white wine sage sauce	
STEAK & FRITES	\$23
Cooked to your liking, truffle oil & Pecorino frites	
CHICKEN ROLLATINI	\$22
Wrapped with prosciutto, artichokes, roasted peppers & mozzarella served with potatoes au gratin	
VEAL SALTIMBOCCA	\$20
Veal cutlet topped with sage & scaromozza cheese	
GRILLED SALMON	\$18
Topped with rosemary & served with asparagus	

DRINKS MENU

COCKTAILS

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 befeater, 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	

DRAFT BEER

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

BOTTLE BEER

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

WINE LIST

RED WINE

	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
---------------------------------	-------------	-------------

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

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

