


STUZZI

Peperoni Fritti
Blistered Peppers,
Ricotta Salata

Crudite d'Isola
Easter Egg Radish,
Spring Garlic Sfumato

Taleggio Focaccia
Caramelized Onions,
Taleggio Cheese, Fig Jam

Olives
Cerignola Olives, Citrus,
Toasted Fennel

12

CRUDO

Fluke
Meyer Lemon, Radish
Sicilian Olive Oil
16

Hamachi
Salsa Verde, Avocado,
Crispy Shallot
18

Tuna
White Balsamic, Jalapeño,
Watermelon, Pine Nuts
18

Snapper
Cantaloupe, Fuji Apple,
Pickled Red Chile
17

Salmon
Charred Ramp Gribiche,
Crispy Skin
16

Daily Market Crudo
M/P

Octopus
Almond Romesco, Herb Aioli,
Peanut Potato, Lemon Zest
17

ANTIPASTI

Baccalà
Tomato Bread, Caramelized Lemon, Celery Salad 12

Polpette in Sugo
Beef, Veal & Pork Meatballs, Roasted Tomato Sauce 12

Heirloom Tomato & Baby Cucumber Salad
Pickled Red Onion, Shaved Fennel, Herb-Lemon Vinaigrette 13

Gem Lettuce Caesar Salad
Black Olive-Anchovy Dressing, Ricotta Salata, Croutons 14

Baby Beet Salad
Pistachio Pesto, Goat Cheese 13

Garden Lettuce Salad
Baby Lettuces, Radicchio, Endive, White Balsamic 12

Mussels in Brodo
White Wine Brodo, Calabrese Peppers, Shrimp Toast 16

Salumi & Formaggi Misti
Truffled Lardo, Honeycomb, Violet Mustard & Sullivan St. Bread
Piccolo 22 / Grande 36

PIZZA

Margherita
Buffalo Mozzarella, Tomato, Basil 17

Burrata
Squash Blossom Pesto, Roasted Tomato 18

Fennel Sausage
Herbed Ricotta, Caramelized Onion, Arugula Salad 18

PASTA

Chitarra
Roasted Tomato, Basil, Parmesan 19

Cuscinetto
Black Olive-Goat Cheese Pasta, Baby Heirloom Tomatoes, Mint 21

Agnolotti
Sweet Yellow Corn, Seared Golden Chanterelles 23

Bucatini
Fennel Sausage, Crab, Spring Peas, Calabrese Peppers 26

Mezza Luna
Porcini Mushroom Ravioli, Veal Ragù, Escarole, Green Garlic 28

SECONDI

Pollo al Mattone
Chicken Under A Brick,
Broccoli Greens
25

Branzino
Braised Escarole,
Limoncello Sauce
28

Dry Aged Steak Maremma
18 oz Bone-In LaFrieda Sirloin,
Mushroom Polenta, Truffled Lardo
48

Diver Scallops
Saffron Fregola,
Meyer Lemon, Mint
29

CONTORNI

Braised Escarole
Olives & Tomatoes
10

Parmesan Potatoes
Olive Oil, Lemon Salt
11

Braised Baby Carrots
Squash Blossom Pesto
10

Mushroom Polenta
Truffled Lardo
13

Broccoli Greens
Garlic Soffrito
10