PRIVATE DINING

LARGE GROUP DINING & CATERING

RAILSSTEAKHOUSE.COM I 10 WHITEHALL ROAD

LARGE GROUP DINING & CATERING

Pat Leone, Director of Private Dining privatedining@railssteakhouse.com

Rails Steakhouse
10 Whitehall Road Towaco, NJ 07082

973.487.6633 cell / text 973.335.0006 restaurant

PRIVATE DINING PLANNING INFORMATION

RAILS STEAKHOUSE IS LOCATED IN MORRIS COUNTY IN THE HEART OF MONTVILLE TOWNSHIP AND RANKS AMONG THE TOP STEAKHOUSES IN NEW JERSEY. RAILS IS KNOWN FOR USDA PRIME AND CAB CORN-FED BEEF, DRY-AGED 28-30 DAYS ON PREMISE IN OUR DRY AGING STEAK ROOM, AND AN AWARD WINNING WINE LIST RECOGNIZED BY WINE SPECTATOR FIVE CONSECTUTIVE YEARS.

DINING AT RAILS

THE INTERIOR DESIGN IS BREATHTAKING - SPRAWLING TIMBER, NATURAL STONE WALLS, GLASS ACCENTS, FIRE AND WATER FEATURES. GUESTS ARE INVITED TO UNWIND IN LEATHER CAPTAIN'S CHAIRS AND COUCHES THAT ARE ARRANGED TO INSPIRE CONVERSATION IN ONE OF THREE LOUNGES.

STROLL ALONG THE CATWALK AND EXPLORE RAFTER'S LOUNGE AND THE MOSAIC ROOM. DESCEND TO THE BASEMENT AND FIND THE SECRET PASSAGE THAT TAKES YOU TO THE WINE CELLAR, DRYAGING STEAK ROOM AND YOU WILL BE DELIGHTFULLY SURPRISED WHEN YOU FIND SPEAKEASY, THIRTY 3, SERVING SKILLFULLY CRAFTED COCKTAILS.

LOW CEILINGS AND A QUIET LOUNGE IS WHAT YOU'LL FIND BEHIND THE SECRET ENTRANCE. CONTINUE TO EXPLORE, AND YOU WILL ARRIVE AT THE IRON GATE THAT IS SET INTO THE HALLWAY NEXT DOOR TO THE SPEAKEASY. DISCOVER THE UNDERGROUND WINE CAVE, WHERE YOUR PRIVATE PARTY WILL EXPERIENCE UNIQUE WINE AND SPIRITS WHILE SAVORING CHEF INSPIRED SMALL PLATES AND DINNERS. THEN, COME UP FOR AIR TO DINE AL FRESCO IN THE OUTDOOR TRACKSIDE OR VISTA TERRACE WITH THEIR OUTDOOR BARS.

PARKING AND ACCESSIBILITY

VALET PARKING IS AVAILABLE WEDNESDAY THROUGH SATURDAY AFTER 5:00 PM, AND ON SUNDAY BEGINNING AT 3:00 PM. VALET ATTENDANTS CAN BE AVAILABLE FOR A MORNING OR AFTERNOON EVENT AT AN ADDITIONAL CHARGE PER ATTENDANT. THERE IS PARKING IN EITHER TRAIN STATION PARKING LOTS ADJACENT TO THE RESTAURANT AFTER 5:00 PM, OR ON THE STREET IN FRONT OF THE RESTAURANT ON WHITEHALL ROAD. THE RESTAURANT IS ACCESSIBLE FOR THOSE WITH WHEELCHAIRS OR DISABILITIES.

RESERVATIONS

ALL RESERVATIONS ARE FIRST COME, FIRST SERVED WITH A SIGNED AGREEMENT AND A DEPOSIT. THE FULL AMOUNT OF THE DEPOSIT WILL BE APPLIED TO THE FINAL BILL ON THE DAY OF THE EVENT. DURING PRIME ALA CARTE DINNER SEATING, RAILS WILL INFORM THE CUSTOMER OF THE MINIMUM AMOUNT OF FOOD AND BEVERAGE SPENDING PRIOR TO 20% SERVICE CHARGE AND 6.625% NJ SALES TAX TO RESERVE A ROOM FOR A PRIVATE EVENT. IF THE FINAL BILL FALLS BELOW THE MINIMUM, THE REMAINING BALANCE IS CONVERTED TO A ROOM FEE. MINIMUM SPENDS ARE SEASONAL.

ROOM ASSIGNMENTS

ROOMS ARE RESERVED ACCORDING TO THE NUMBER OF PEOPLE ANTICIPATED AT THE TIME OF THE BOOKING. ROOM FEES ARE APPLICABLE IF GROUP ATTENDANCE DROPS BELOW THE ESTIMATED ATTENDANCE AT THE TIME OF BOOKING. RAILS RESERVES THE RIGHT TO CHANGE ROOMS TO A MORE SUITABLE SIZE, WITH NOTIFICATION, IF ATTENDANCE DECREASES OR INCREASES.

EVENT ARRANGEMENTS

TO ENSURE EVERY DETAIL IS HANDLED IN A PROFESSIONAL MANNER, RAILS REQUIRES THAT YOUR MENU SELECTIONS AND SPECIFIC NEEDS BE FINALIZED 3 WEEKS PRIOR TO YOUR FUNCTION. AT THAT POINT YOU WILL RECEIVE A COPY OF OUR BANQUET EVENT ORDER ON WHICH YOU MAY MAKE ADDITIONS AND DELETIONS AND RETURN TO US WITH YOUR CONFIRMING SIGNATURE. CONFETTI AND SPARKLERS ARE NOT PERMITTED. A \$250 DEPOSIT IS REQUIRED FOR BALLOON DECORATIONS.

FOOD AND BEVERAGE

CURRENT PRICES ARE INDICATED ON THE ENCLOSED MENUS. ALL MENU PRICES ARE SUBJECT TO CHANGE UNTIL THE BANQUET EVENT ORDER HAS BEEN SIGNED AND RETURNED. ALL PRICES ARE QUOTED PER GUEST UNLESS OTHERWISE INDICATED. TODDLERS ARE OFFERED SELECTIONS FROM THE KIDS MENU. BAR PRICES ARE PER DRINK UNLESS OTHERWISE INDICATED. A \$125 BARTENDER FEE PER BARTENDER WILL BE APPLIED TO ALL EVENTS SERVING BEVERAGES FROM THE BAR.

GUARANTEES

WE NEED YOUR ASSISTANCE IN MAKING YOUR EVENT IS A SUCCESS. RAILS REQUIRES NOTIFICATION TO THE EXECUTIVE CHEF OF THE EXACT NUMBER OF GUESTS FIVE BUSINESS DAYS PRIOR TO THE EVENT DATE. THIS CONFIRMED NUMBER CONSTITUTES THE GUARANTEE. IF LESS THAN THE GUARANTEED NUMBERS OF GUESTS ATTEND THE FUNCTION, THE ORIGINAL GUARANTEE NUMBER WILL BE ASSESSED. IF NO GUARANTEE IS GIVEN, THE EXPECTED NUMBER OF PEOPLE WILL BE CONSIDERED YOUR GUARANTEE.

AUDIO VISUAL EQUIPMENT

EVENT GUESTS ARE WELCOME TO USE OUR LCD MONITORS TO SHOW A PRESENTATION WITHOUT CHARGE. IT IS THE RESPONSIBILITY OF THE GUEST TO PROVIDE THEIR OWN LAPTOP, HDMI ADAPTORS IF NEEDED, A HDMI CABLE, AND EXTENSION CORDS. WE RECOMMEND THAT YOU TEST ALL OF YOUR EQUIPMENT WITH OURS FOR FUNCTIONALITY 5 DAYS BEFORE THE START OF YOUR EVENT.

PAYMENT

FINAL PAYMENT IS DUE AT THE CONCLUSION OF THE EVENT. RAILS ACCEPTS CREDIT CARDS OR CASH, PERSONAL OR CORPORATE CHECKS ARE NOT ACCEPTABLE AS THE FINAL PAYMENT.

THE LIBRARY

Walls of candle-lit stacked stone, a marble floor, cozy tables, leather chairs and, of course, a book-lined wall help to create the warm, authentic ambiance here. Floor-to-ceiling windows on one side of the room offer a picturesque view of downtown Towaco and Waughaw Mountain for all to enjoy.

CAPACITY: Max of 40 guests for a seated meal.

DAYTIME EVENTS: Minimum of 24 adult guests. Events during the day must conclude by 3:00 p.m.

EVENING EVENTS: Subject to a food and beverage minimum spend; events are up to 5 hours.

MEETING ROOM: Short meetings starting as early as 8 a.m. with coffee/tea service only or meetings with no service \$250

for 3 hours or less, \$75 for each additional hour. Setup and breakdown is included in the time frame.

TAP FOR VIDEO The Library is equipped with a 55" LCD TV with a HDMI connection & complementary wifi.

MAIN DINING ROOM & TIMBERS LOUNGE

The Main Dining Room features Rails signature walls of gorgeous stacked stone, high, wood-beamed ceilings, beautiful lighting and expansive windows with wonderful views in all directions. You and your guests and colleagues will love the large, comfortable, Hollywood-style leather booths and the front row views into our impressive Cooking and Display Kitchen.

CAPACITY: Max of 100 guests for a seated meal.

DAYTIME EVENTS: Minimum of 56 adult guests, Events during the day must conclude by 3:00 p.m.

EVENING EVENTS: Subject to a food and beverage minimum spend; available privately Monday - Thursday only

TAP FOR VIDEO The Main Dining Room is equipped with 4 - 55" LCD TV's with a HDMI connection & complementary wifi.

MOSAIC ROOM

The Mosaic Room is an exquisite, more intimate private dining option named for its arrestingly beautiful floor, which is a handcrafted mosaic of cross-sections from trees and branches felled during superstorm Sandy. This unique room features highbeamed ceilings, glass floor panels and floor-to-ceiling windows overlooking downtown Towaco and Waughaw Mountain.

CAPACITY: Max of 50 guests for a seated meal, 60 for a cocktail party.

DAYTIME EVENTS: Minimum of 24 adult guests. Events during the day must conclude by 3:00 p.m.

EVENING EVENTS: Subject to a food and beverage minimum spend; events are up to 5 hours.

MEETING ROOM: Short meetings starting as early as 8 a.m. with coffee/tea service only or meetings with no service for

3 hours or less \$250, \$75 for each additional hour. Setup and breakdown is included in the time frame.

TAP FOR VIDEO The Mosaic Room is equipped with a 55" LCD TV with a HDMI connection & complementary wifi.

VISTA TERRACE

With overhead heaters extending outdoor dining, host a dinner on our beautiful Vista Terrace. Your family, friends, and colleagues will love this spacious, covered outdoor area on Rails top level, complete with its own bar and fireplace. The Vista Terrace overlooks the Towaco train station and is perfect for cocktail parties and smaller intimate seated functions.

CAPACITY: Max of 44 guests for a seated meal, 50 for a cocktail party.

DAYTIME EVENTS: Minimum of 24 adult guests / access to Rafters and Mosaic room. Events must conclude by 3:00 p.m.

EVENING EVENTS: Flexible / minimum varies based on use. TAP FOR VIDEO Vista Terrace has complementary wifi.

RAFTERS LOUNGE

Rafters Lounge is a spacious area with an open floor plan on Rails upper level. It is perfect for larger and more casual events and parties. Your guests will be captivated by the beautiful two-story fireplace, the skylights and striking woodwork of the high ceiling and the unique catwalks which mirror the railroad tracks outside as they connect the lounge to other parts of the restaurant.

CAPACITY: Max of 80 guests for a seated meal, 150 for a cocktail party.

DAYTIME EVENTS: Minimum of 32 adult guests. Events during the day must conclude by 3:00 p.m.

EVENING EVENTS: Flexible / minimum varies based on use: Sunday - Thursday

Subject to a food and beverage minimum spend on Friday and Saturday.

TAP FOR VIDEO Bar is equipped with a 100" LCD TV with a HDMI connection & complementary wifi.

TRACKSIDE TERRACE

With overhead heaters and a fireplace extending outdoor dining, Trackside Terrace is the perfect outdoor setting for a larger seated dinner party or a fun cocktail party. The terrace overlooks the cozy downtown of Towaco and the train station.

CAPACITY: Max of 60 guests for a seated meal, 75 for a cocktail party.

DAYTIME EVENTS: Minimum of 24 adult guests. Events during the day must conclude by 3:00 p.m.

EVENING EVENTS: Subject to a food and beverage minimum spend on Friday and Saturday. TAP FOR VIDEO Equipped with a 55" LCD TV with a HDMI connection & complementary wifi.

WINE CAVE

Warm and inviting, the setting in Rails Wine Cave is rustic and casually elegant. The underground Wine Cave is where your party will experience unique wine and spirits while savoring Chef inspired small plates and dinners. Features include an intimate lounge, private bar, and custom designed pendant lamps and candles complementing the scene with a warm amber glow throughout.

CAPACITY: Max of 40 guests for a seated meal, 60 for a cocktail party.

DAYTIME EVENTS: Minimum of 24 adult guests. Events during the day must conclude by 3:00 p.m.

EVENING EVENTS: Subject to a food and beverage minimum; events are up to 5 hours.

MEETING ROOM: Short meetings starting as early as 8 a.m. with coffee/tea service only or meetings with no service for 3

hours or less \$250, \$75 for each additional hour. Setup and breakdown is included in the time frame.

TAP FOR VIDEO The Wine Cave is equipped with a 55" LCD TV with a HDMI connection & complementary wifi.

SPEAKEASY thirty3

Reminiscent of a cozy Prohibition Era speakeasy, Thirty3 is the place to be if you are looking for a unique dinner experience. Soak in the authentic atmosphere as mixologists make hand-crafted cocktails using the highest quality ingredients, hand-squeezed juices, and fresh herbs. Secretly located underneath Rails Steakhouse in Towaco, NJ (where the Feds would never think to look!), Thirty3 welcomes you to come and explore its hidden passageways.

CAPACITY: Best suited for a cocktail party, maximum of 80 guests.

DAYTIME EVENTS: Minimum of 24 adult guests. Events during the day must conclude by 3:00 p.m.

EVENING EVENTS: Subject to a food and beverage minimum; events are up to 5 hours.

TAP FOR VIDEO thirty3 is equipped with 4 - 55", and 1 - 65" LCD TVs with HDMI connection.

TABLE OF CONTENTS

Brunch Menu's	pgs.	9 - 10
Luncheon Menu's	pgs.	11 - 12
Dinner Menu's	pgs.	13 - 15
Cocktail Party	pg.	16
Desserts	pg.	17
Wine & Spirits	pg.	18
Catering	pgs.	19 - 21

Award of Excellence 2016 - 2021

Wine Spectator Meetings & Events 2018 Best Restaurant with Private Dining Space

Tripadvisor Certificate of Excellence 2018

Tripadvisor Traveler's Choice 2018 Best Steakhouse in New Jersey 2019

Open Table Diners Choice 2016 - 2021

Daily Voice Best Steakhouse 2019

MINGLE & SIT DOWN BRUNCH \$68 per person & includes brunch

A great way for everyone to meet and greet - served for 30 minutes prior brunch service

RAILS OVER THE TOP WAFFLES featuring Sliced Banana, Fresh Strawberry, and Blueberry Compote, Nutella, Berkshire Bacon, Fried Chicken Fingers with Sriracha honey

~ Passed Hors d'oeuvres

PETITE MARYLAND CRAB CAKE Jalapeño-Cilantro Mayonnaise KOBE BEEF SLIDERS Caramelized Onions, Fontina Cheese, Truffle Aioli CHICKEN EMPANADAS Tomatillos, Onion, Garlic, Cilantro, Corn Relish LEEK & WILD MUSHROOM CROQUETTES Thyme, Gruyère

SIT DOWN BRUNCH

\$48 per person

Appetizers served family style

BREAKFAST HASH

Braised Short Ribs, Diced Potato, Bell Pepper, Mushroom, Sunny Side Egg

CARAMELIZED ONION & APPLE FLATBREAD

Creme Fraiche

DOUBLE CUT PEPPER & MAPLE GLAZED BERKSHIRE BACON

Salad RAILS SIMPLE SALAD

Baby Greens, Carrot and Fennel Ribbons, Tomatoes, Champagne Vinaigrette

Entrée your guests will select one of the following the day of your event

ROASTED WINTER FRITTATA

Italian Sausage, Butternut Squash, Asparagus, Goat Cheese

RICOTTA STUFFED ALMOND CROISSANT FRENCH TOAST

Mixed Berry Compote

10 OZ., FLAT IRON STEAK +\$5

Gorgonzola Potato Gratin, Asparagus Tempura, Bordelaise Sauce

GRILLED SCOTTISH SALMON

Quinoa, Swiss Chard, Mango Salsa

Dessert please select one of the dessert options, includes hot coffee or tea

INDIVIDUAL RAILS SIGNATURE BUTTER CAKE

Blueberry Sauce, Toasted Almonds, Whipped Mascarpone

FRESH SLICED FRUIT, MELON & BERRIES PLATTER Mint Syrup

'HALF BAKED' BROWNIE BAR PLATTER

Fudge Brownie, Cookie Dough Center, Salted Caramel Ganache sliced for sharing with Mixed Seasonal Berries

Please note: Seated brunch requires a minimum of 24 adult guests. Brunch not available after 1:00

MINGLE & BUFFET BRUNCH

\$ 6 9 per person & includes bruncn

RAILS OVER THE TOP WAFFLES featuring Sliced Banana, Fresh Strawberry, and Blueberry Compote, Nutella, Berkshire Bacon, Fried Chicken Fingers with Sriracha honey

~ Passed Hors d'oeuvres

PETITE MARYLAND CRAB CAKE Jalapeño-Cilantro Mayonnaise KOBE BEEF SLIDERS Caramelized Onions, Fontina Cheese, Truffle Aioli CHICKEN EMPANADAS Tomatillos, Onion, Garlic, Cilantro, Corn Relish LEEK & WILD MUSHROOM CROQUETTES Thyme, Gruyère

BUFFET BRUNCH

\$ 5 4 per person

COUNTRY SCRAMBLED EGGS Chives, Cheddar Cheese

OVERNIGHT PAN FRENCH TOAST Butterscotch Caramel Sauce

PESTO PENNE, SHRIMP, PANCHETTA Red Pepper, Mushrooms, Tomato

SHORT RIB MAC-N-CHEESE

VEGETARIAN SANDWICH BOARD

Grilled Portabella Mushroom, Zucchini, Herbed Goat Cheese, Balsamic Glaze

APPLEWOOD SMOKED BACON

HOMESTYLE POTATOES

Yukon Gold Potatoes, Sea Salt, Fresh Herbs

RAILS SIMPLE SALAD

Baby Greens, Carrot and Fennel Ribbons, Tomatoes, Champagne Vinaigrette

OMELETTES YOUR WAY Egg Station for 1 hour

Red and Green Bell Pepper Diced Ham
Mushrooms Smoked Bacon
Onions Fennel Sausage
Tomatoes Cheddar Cheese
Spinach Gruyère

 $\underline{Dessert}$ please select \underline{one} of the dessert options, includes hot coffee or tea

INDIVIDUAL RAILS SIGNATURE BUTTER CAKE Blueberry Sauce, Toasted Almonds, Whipped Mascarpone

FRESH SLICED FRUIT, MELON & BERRIES PLATTER Mint Syrup

'HALF BAKED' BROWNIE BAR PLATTER

Fudge Brownie, Cookie Dough Center, Salted Caramel Ganache sliced for sharing with Mixed Seasonal Berries

Please note: Priced based on a maximum of 2 hours. Buffets require a minimum of 36 adult guests. Brunch not available after 1:00

MINGLE & LUNCH

\$59 per person including lunch below

A great way for everyone to meet and greet - served for 30 minutes prior lunch service

~ Passed Hors d'oeuvres

KOBE BEEF SLIDERS Caramelized Onions, Fontina Cheese, Truffle Aioli CHICKEN EMPANADAS Tomatillos, Onion, Garlic, Cilantro, Corn Relish PETITE MARYLAND CRAB CAKE Jalapeño-Cilantro Mayonnaise LEEK & WILD MUSHROOM CROQUETTES Thyme, Gruyère

FIVE CHEESE MAC DADDY

Sautéed Forest Mushroom, Grilled Onions, Smoked Brisket, and Glazed Berkshire Bacon

LUNCHEON MENU ONE

\$ 4 4 per person

Appetizers served family style

FIG & BLEU FLATBREAD

Figs, Gorgonzola, Caramelized Onions, Arugula, Balsamic Reduction

WILD MUSHROOM RISOTTO

Thyme, Parmesan

Salad RAILS SIMPLE SALAD

Baby Greens, Carrot and Fennel Ribbons, Tomatoes, Champagne Vinaigrette

Entrée your guests will select one of the following the day of your event

10 oz., FLAT IRON STEAK + \$5

Gorgonzola Potato Gratin, Asparagus Tempura, Bordelaise Sauce

RAILS BURGER

Cheddar Cheese, Lettuce, Tomato, Onion and Fries

ORGANIC CHICKEN UNDER THE BRICK

Sautéed Spinach, Bordelais

GRILLED SCOTTISH SALMON

Quinoa, Swiss Chard, Mango Salsa

<u>Dessert</u> please select <u>one</u> option, includes hot coffee and tea

INDIVIDUAL RAILS SIGNATURE BUTTER CAKE

Blueberry Sauce, Toasted Almonds, Whipped Mascarpone

'HALF BAKED' BROWNIE BAR PLATTER

Fudge Brownie, Cookie Dough Center, Salted Caramel Ganache sliced for sharing with Mixed Seasonal Berries

MINGLE & LUNCH

Served for 30 minutes prior to lunch service

\$69 per person including lunch below

~ Passed Hors d'oeuvres

KOBE BEEF SLIDERS Caramelized Onions, Fontina Cheese, Truffle Aioli CHICKEN EMPANADAS Tomatillos, Onion, Garlic, Cilantro, Corn Relish PETITE MARYLAND CRAB CAKE Jalapeño-Cilantro Mayonnaise LEEK & WILD MUSHROOM CROQUETTES Thyme, Gruyère

FIVE CHEESE MAC DADDY

Sautéed Forest Mushroom, Grilled Onions, Smoked Brisket, and Glazed Berkshire Bacon

LUNCHEON MENU TWO

\$ 5 2 per person

Appetizers served family style

FIG & BLEU FLATBREAD

Figs, Gorgonzola, Caramelized Onions, Arugula, Balsamic Reduction

DOUBLE CUT MAPLE-PEPPER GLAZED BERKSHIRE BACON

Cured and Smoked in House

POTATOES & SAUSAGE

Warm Yukon Gold Potatoes, Red Onion, Sweet Italian Sausage, Sherry Vinaigrette

Salad RAILS SIMPLE SALAD

Baby Greens, Carrot, Fennel Ribbons, Tomatoes, Champagne Vinaigrette

Entrée your guests will select one of the following the day of your event

8 oz., FILET MIGNON + \$8

Gorgonzola Potato Gratin, Asparagus Tempura, Bordelaise Sauce

MARYLAND-STYLE CRAB CAKES

Mango Slaw, Cilantro Aioli, Old Bay Fries

ORGANIC CHICKEN UNDER THE

BRICK Sautéed Spinach, Bordelais

GRILLED SCOTTISH SALMON

Quinoa, Swiss Chard, Mango Salsa

<u>Dessert</u> please select one option, includes hot coffee and tea

INDIVIDUAL RAILS SIGNATURE BUTTER CAKE

Blueberry Sauce, Toasted Almonds, Whipped Mascarpone

'HALF BAKED' BROWNIE BAR PLATTER

Fudge Brownie, Cookie Dough Center, Salted Caramel Ganache sliced for sharing with Mixed Seasonal Berries

AFTERNOON MINGLE

\$8 9 per person

Fun, informal, relaxed and dynamic ~ hosting a mingle is a great way to mix with your guests. Don't forget to choose a killer signature cocktail or two!

PASSED APPETIZERS

Passed for 30 minutes

COCONUT SHRIMP Orange Chili Sauce
PAN SEARED LAMB LOLLIPOPS, Rosemary Dijon
MINI CRAB CAKES Remoulade
LEEK & WILD MUSHROOM CROQUETTES Thyme, Gruyère

STATIONARY DISPLAYS

RUSTIC ANTIPASTI BOARD

Selections of Prosciutto, Sopressata, Imported Salami, Parmigiano, Grapes and Seasonal Berries, Grilled Artichokes and Marinated Olives & Parmesan Croistini

MEDITERRANEAN TRIO

Charred Asparagus, Red Pepper, Eggplant, Red Onion and Balsamic Glaze Drizzle

Roasted Red Pepper Hummus, Roasted Garlic Hummus and Pita Points

PLATTERS

KOBE BEEF SLIDERS Fontina Cheese, Truffle Aioli

MARGARITA FLATBREAD

FRIED CALAMARI Cherry Peppers, Balsamic Glaze

INFUSED WATERS

Orange + Fresh Ginger + Cinnamon Sticks Strawberry + Cucumber + Thyme Grapefruit + Rosemary

PASTA BOWL

Served for 1 hour

PARMESAN PASTA BOWL

Fresh Pasta Seasoned and served from a Parmigiano Reggiano Cheese Wheel, EVOO, Red Pepper Flakes, Fresh Cracked Pepper

SERVING DISHES

Served for 2 hours

SLICED PEPPERCORN-CRUSTED STEAK
Mushroom Burgundy Sauce

CHICKEN FRANCHESE Lemon, Caper & White Wine Sauce

ORGANIC SCOTTISH SALMON
Fire Roasted Corn and Tomato Salsa, Habanero Lime Cream

HERB & ROASTED GARLIC YUKON POTATOES

ROASTED BRUSSELS SPROUTS, BACON, HAZELNUTS, BROWN BUTTER CREAM

DESSERT

'HALF BAKED' BROWNIE BAR PLATTER

Fudge Brownie, Cookie Dough Center, Salted Caramel Ganache

MINI BUTTER CAKE PLATTER

Blueberry Sauce, Mascarpone

Please note: Priced based on a maximum of 3 hours of food service. Mingles require a minimum of 24 adult guests

MINGLE & DINNER

\$ 1 1 9 per person including dinner below

Served for 60 minutes prior to dinner service

~ Passed Hors d'oeuvres

COCONUT SHRIMP *Orange Chili Sauce*PAN SEARED LAMB LOLLIPOPS *Rosemary, Dijon*KOBE BEEF SLIDERS *Fontina Cheese, Truffle Aioli.*

LEEK & MUSHROOM CROQUETTES Aioli MINI CRAB CAKES Remoulade

~ Select either the <u>Rustic Antipasti Board</u>, or the <u>Grilled Vegetable Board</u> from the Cocktail Party section.

DINNER MENU ONE

\$74 per person

Appetizer served family style

POINT JUDITH CALAMARI Crispy Fried, Sriracha Mayonnaise

BURRATA Baby Tomato Confit, Nduja Vinaigrette, Toasted Country Bread

Salad please pre-select one

RAILS SIMPLE SALAD Baby Greens, Carrot and Fennel Ribbons, Tomatoes, Champagne Vinaigrette CAESAR SALAD Romaine Hearts, Garlic Croutons, Shaved Grana Padano

Entrée your guests will select one of the following the day of your event

12 oz., FILET MIGNON + \$10

BRAISED SHORT RIBS OF BEEF Creamy Parmesan Risotto Cake, Onion Marmalade, Cabernet Demi ORGANIC CHICKEN UNDER THE BRICK Sautéed Spinach, Bordelais
GRILLED SCOTTISH SALMON Quinoa, Swiss Chard, Mango Salsa

Sides served family style

Creamed Spinach Mashed Potatoes

Dessert please select one option

SIGNATURE BUTTER CAKE Blueberry Sauce, Toasted Almonds, Whipped Mascarpone NY STYLE CHEESECAKE Berry Compote, Whipped Cream "HALF BAKED" BROWNIE BAR Fudge Brownie, Cookie Dough, Caramel Ganache

MINGLE & DINNER

Served for 60 minutes prior to dinner service

served for 60 minutes prior to diffier service

~ Passed Hors d'oeuvres

COCONUT SHRIMP *Orange Chili Sauce*PAN SEARED LAMB LOLLIPOPS *Rosemary, Dijon*KOBE BEEF SLIDERS *Fontina Cheese, Truffle Aioli.*

LEEK & MUSHROOM CROQUETTES Aioli

\$ 1 2 9 per person including dinner below

MINI CRAB CAKES Remoulade

~ Select either the Rustic Antipasti Board, or the Grilled Vegetable Board from the Cocktail Party section.

RAILS DINNER MENU TWO

\$89 per person

Appetizer served family style

POINT JUDITH CALAMARI Crispy Fried, Sriracha Mayonnaise

DOUBLE CUT MAPLE & PEPPER GLAZED BERKSHIRE BACON Cured and Smoked in House

TUNA TARTARE Hand Cut Ahi Tuna, Avocado Mousse, Soy-Lime Vinaigrette, Wonton Crisps

Salad please pre-select one

RAILS SIMPLE SALAD Baby Greens, Carrot and Fennel Ribbons, Tomatoes, Champagne Vinaigrette CAESAR SALAD Romaine Hearts, Garlic Croutons, Shaved Grana Padano

Entrée your guests will select one of the following the day of your event

28 DAY DRY AGED PRIME BONE-IN NY STRIP STEAK, 20 oz.

28 DAY DRY AGED COWBOY RIBEYE STEAK, 20 oz.

FILET MIGNON, 12 oz.

ORGANIC CHICKEN BREAST

Stuffed with Spinach, Mozzarella & Roasted Peppers, Creamy Polenta, Tomato Coulis

GRILLED SCOTTISH SALMON Quinoa, Swiss Chard, Mango Salsa

Sides served family style

Creamed Spinach Forest Mushrooms, Shallots and Thyme Mashed Potatoes

Dessert please pre-select one to be offered to your guests the day of your event.

RAILS SIGNATURE BUTTER CAKE Blueberry Sauce, Toasted Almonds, Whipped Mascarpone
NY STYLE CHEESECAKE Berry Compote, Whipped Cream

"HALF BAKED" BROWNIE BAR Fudge Brownie, Cookie Dough, Caramel Ganache

MINGLE & DINNER

\$ 1 4 9 per person including dinner below Served for 60 minutes prior to dinner service

~ Passed Hors d'oeuvres

COCONUT SHRIMP Orange Chili Sauce PAN SEARED LAMB LOLLIPOPS Rosemary, Dijon KOBE BEEF SLIDERS Fontina Cheese, Truffle Aioli. LEEK & MUSHROOM CROQUETTES Aioli MINI CRAB CAKES Remoulade

~ Select either the Rustic Antipasti Board, or the Grilled Vegetable Board from the Cocktail Party section.

RAILS DINNER MENU THREE \$119 per person

Appetizer these appetizers are included and served family style

BURRATA Baby Tomato Confit, Nduja Vinaigrette, Toasted Country Bread TUNA TARTARE Hand Cut Ahi Tuna, Avocado Mousse, Soy-Lime Vinaigrette, Wonton Crisps ARINCINI SPANISH STYLE Rice Balls Stuffed with Chorizo & Manchego, Bravas Sauce, Aioli

Salad please pre-select one

THE WEDGE Iceberg, Bacon, Tomatoes, Pickled Red Onions, Crumbled Bleu CAESAR SALAD Romaine Hearts. Garlic Croutons. Shaved Grana Padano

Entrée your guests will select one of the following the day of your event.

28 DAY DRY AGED COWBOY STEAK WITH TRUFFLE BUTTER, 20 oz.

28 DAY DRY AGED PRIME BONE-IN NY STRIP STEAK, 20 oz.

12 oz. FILET MIGNON & (2) GRILLED SHRIMP Bearnaise Sauce

POTATO GNOCCHI Peekytoe Crabmeat, Charred Baby Tomatoes, Sweet Corn Tarragon, Cream Sauce GRILLED SCOTTISH SALMON Quinoa, Swiss Chard, Mango Salsa

Sides served family style

Creamed Spinach Mushrooms, Shallots and Thyme Mashed Potatoes

Dessert please pre-select two to be offered to your guests the day of your event

SIGNATURE BUTTER CAKE Blueberry Sauce, Toasted Almonds, Whipped Mascarpone "HALF BAKED" BROWNIE BAR Fudge Brownie, Cookie Dough, Salted Caramel Ganache NY STYLE CHEESECAKE Berry Compote, Whipped Cream

COCKTAIL PARTY \$108 per person

Raise a glass and say 'Cheers!' Mingles and Cocktail Parties are back. With as little as 20 of your closest friends, we can carve out space on the Vista Terrace or Rafters Lounge when available, for apps and drinks, or reserve a private room for a cocktail party!

PASSED APPETIZERS

Passed for 1 hour

COCONUT SHRIMP Orange Chili Sauce
MINI CRABCAKES Remoudale
PAN SEARED LAMB LOLLIPOPS Rosemary, Dijon
KOBE BEEF SLIDERS Fontina Cheese, Truffle Aioli
LEEK & MUSHROOM CROQUETTES Aioli

STATIONARY DISPLAYS

JUMBO POACHED SHRIMP PLATTER Cocktail Sauce, Lemon Wedges

RUSTIC ANTIPASTI BOARD

Selections of Prosciutto, Sopressata, Imported Salami, Parmigiano, Grapes and Seasonal Berries, Grilled Artichokes and Marinated Olives & Parmesan Croistini

GRILLED VEGETABLE BOARD

Charred Asparagus, Red Pepper, Eggplant, Red Onion and Balsamic Glaze Roasted Red Pepper Hummus,` Roasted Garlic Hummus and Pita Points

DESSERT

Includes hot coffee and hot tea

Assorted Chef's selection of mini desserts, berries and cookies

CARVING STATION

Served for 1 hour

CHEF CARVED DRY AGED PRIME NY STRIP

Sautéed Onions & Forest Mushrooms Chimichurri Sauce, Creamed Horseradish Sauce Parker House Rolls

SERVING DISHES

Served for 2 hours

SEAFOOD, CHICKEN & CHORIZO PAELLA

Chorizo Sausage, Mussels, Cockles, Calamari, Peas, Tomatoes, White Wine, Garlic, Saffron

HUNTER STYLE CHICKEN

Sausage, Sweet Peppers, Onions, Basil, Vinegar Sauce

PESTO PENNE, SHRIMP, PANCHETTA Red Pepper, Mushrooms, Tomato

Please note: Priced based on a maximum of 3 hours of food service. Cocktail parties require a minimum of 20 adult guests

Rails Naked Cake

RAILS DESSERTS

From cookies and macarons to cakes and parfaits, our pastry Chef offers a wide variety of home-made desserts that will definitely have your guests wanting more!

NAKED & TIERED CAKES

A classic rustic cake lightly frosted & garnished with fresh herbs or flowers. \$6.00 per serving

FIVE LAYER CELEBRATION CAKES

1/4 Sheet Cake, \$65

1/2 Sheet Cake, \$120

Full Sheet Cake, \$195

Up to 20 servings

Up to 40 servings

Up to 75 servings

CUP CAKES

\$35 per dozen, regular sized (R) \$24 per dozen, mini sized (M)

BROWNIES

\$33 per dozen, 2"x2", 2 dozen minimum per flavor

Salted Caramel Mocha
Chocolate Peanut Butter
Half-Baked Cookie Dough
Chocolate Guinness Stout

French Macarons

FRENCH MACARONS

Assorted flavors

75 macarons \$150 100 macarons \$195 150 macarons \$275

COOKIES & MILK

Assorted flavors

\$28 per dozen, per flavor, regular sized \$19 per dozen, per flavor, mini sized

WINE & SPIRITS MENU

BEER, WINE & SODA OPEN BAR

Beer, house wine, non-alcoholic beverages

First hour \$20 per person

Additional hours \$9 per guest, per hour

STANDARD OPEN BAR

Absolut Vodka, Beefeater Gin, Dewers Scotch, Bufflalo Trace, Bacardi Rum, Sauza Blue Tequila, house red, house white, Prosecco, imported and domestic beer.

First hour \$28 per person

Additional hours \$11 per guest, per hour

PREMIUM OPEN BAR

Titos Vodka, Brooklyn Gin, Macallan 12yr Scotch, Buffalo Trace Bourbon, Pyrat Rum, Jose Quervo Tequilla, wine upgrade, Prosecco, imported, craft and domestic beer.

First hour \$33 per person

Additional hours \$14 per guest, per hour

SUPER OPEN BAR

Kettle One, Hendricks Gin, Johnny Walker Black Scotch, Basil Hayden's Bourbon, Papa's Pilar Rum, Don Julio Silver Tequila, El Bujo Mezcal, wine upgrade, Prosecco, imported craft and domestic beer.

First hour \$42 per person

Additional hours \$16 per guest, per hour

CONSUMPTION BAR

You'll settle the bill at the end of your event that covers all alcohol consumed based on a per drink basis.

LIMITED BAR

Limiting the drink options offered to your guests. Select a package from above, either beer & wine, standard, premium or super - you'll settle the bill at the end of your event that covers all alcohol consumed within the package based on a per drink basis.

OPEN BAR

An open bar is paid for at an <u>hourly rate</u>. For a set amount of time and rate your guests will enjoy unlimited beverages.

SIGNATURE COCKTAIL

With clever names and seasonal flavors, a Signature Cocktail can be added to any bar and might just be the personal touch your looking for.

Rails does not serve shots. We reserve the right to limit the consumption of alcohol to anyone who we feel is intoxicated or underage. All private parties will incur a \$125 Bartender Fee per 50 guests, and will be applied to the host's bill.

CATERING Take home and off premises catering services for any size event.

WE KINDLY REQUEST PRE-ORDERS AT LEAST 48 HOURS IN ADVANCE TO ENSURE AVAILABILITY.

CURBSIDE PICK UP

PARK IN ONE OF FOUR DEDICATED PARKING SPACES ON WHITEHALL RD. CALL UPON ARRIVAL AND YOUR ORDER WILL BE BROUGHT TO YOUR CAR. NO MINIMUM ORDER, UNLESS OTHERWISE INDICATED.

AVAILABLE WITHIN 30 MINUTES OF TOWACO. YOUR ORDER WILL BE LEFT AT YOUR DOOR AT THE PRE-ARRANGED TIME. MINIMUM ORDER OF \$500.

HOT FOODS

HOT ORDERS ARE PACKAGED IN HIGH-QUALITY, DISPOSABLE ALUMINUM TRAYS. HOT FOOD THAT IS SERVED WITHOUT A HEAT SOURCE SHOULD BE CONSUMED OR DISCARDED WITHIN 4 HOURS OF HEATING.

MORE QUESTIONS?

WE ARE HAPPY TO HELP YOU CREATE A MENU APPROPRIATE FOR YOUR GUEST COUNT AND TYPE OF EVENT. JUST REACH OUT AND LET US KNOW A LITTLE ABOUT YOUR EVENT AND A GENERAL IDEA OF WHAT YOU ARE LOOKING FOR, WE'LL TAKE CARE OF THE REST.

OUR CULINARY TEAM CAN ACCOMMODATE MOST SPECIFIC DIETARY NEEDS UPON REQUEST.

ENTERTAINING AT HOME

Perfect for effortless entertaining, and available for lunch or dinner events. Each package includes choice of salad, entrée, side and dessert.

DINNER for 6 starting at \$259

DINNER for 8 starting at \$359

\underline{Salad} please select one, served family style with dinner rolls & butter		\underline{Salad} please select one, served family style with dinner rolls & butter		
RAILS SIMPLE SALAD Baby Greens, Carrot, Fennel Ribbons, Tomatoes, Champagne Vinaigrette		RAILS SIMPLE SALAD Baby Greens, Carrot, Fennel Ribbons, Tomatoes, Champagne Vinaigrette		
CAESAR SALAD Romaine Hearts, Garlic Croutons, Shaved Grana Padano		CAESAR SALAD Romaine Hearts, Garlic Croutons, Shaved Grana Padano		
Entree please select six. Based price \$259		Entree please select eight. Base price \$359		
8 oz. PETIT FILET MIGNON		8 oz. PETIT FILET MIGNON		
11 oz. FILET MIGNON	+ 9	12 oz. FILET MIGNON	+ 9	
28 DAY DRY AGED COWBOY STEAK, 20 oz	2 + 9	28 DAY DRY AGED COWBOY STEAK, 20 oz	+ 9	
28 DAY DRY AGED PRIME NY STRIP, 16oz.	+ 9	28 DAY DRY AGED PRIME NY STRIP, 16oz.	+ 9	
PAN ROASTED BRANZINO PAN ROASTED BRANZINO				
STUFFED ORGANIC CHICKEN		STUFFED ORGANIC CHICKEN		
Add ons		Add ons		
COLD WATER LOBSTER TAILS 7 oz. <i>Drawn Butter</i>	+ 26 ea	COLD WATER LOBSTER TAILS 7 oz. <i>Drawn Butter</i>	+ 26 ea	
GRILLED GULF SHRIMP (3 pcs.)	+ 16	GRILLED GULF SHRIMP	+ 16	
Smoked Paprika, Garlic Butter Sauce		Smoked Paprika, Garlic Butter Sauce		
MARYLAND STYLE CRAB CAKES	+ 19 ea	MARYLAND STYLE CRAB CAKES	+ 19ea	
Jalapeño-Cilantro Mayonnaise		Jalapeño-Cilantro Mayonnaise		
Sides Select two, served family style		Sides Select two, served family style		
CREAMED SPINACH		CREAMED SPINACH		
MUSHROOMS, SHALLOTS & THYME		MUSHROOMS, SHALLOTS & THYME		
MASHED POTATOES		MASHED POTATOES		
ROASTED GARLIC MASHED POTATOES		ROASTED GARLIC MASHED POTATOES		
SMOKED GOUDA & BACON MAC-n-CHEES	E	SMOKED GOUDA & BACON MAC-n-CHEESI	Ξ	
Dessert choice of one, served family style		Dessert choice of one, served family style		
SIGNATURE BUTTER CAKE SIGNATURE BUTTER CAKE				

"HALF BAKED" BROWNIE BAR

NY STYLE CHEESECAKE

"HALF BAKED" BROWNIE BAR

NY STYLE CHEESECAKE

BUILD YOUR OWN PACKAGE each serves 12 guests

For when you simply want to have guests over and be able to enjoy their company, instead of spending your time in the kitchen.

Appetizer Boards serves 12.	ine mie
RED WINE PAIRING CHEESE BOARD Aged Gruyere, Manchego, Gorgonzola, Quince Membrillo, Fresh Blackberries, Marinated Olives	165
WHITE WINE PAIRING CHEESE BOARD Brie, Parmesan, Gorgonzola, Apricot Marmalade, Fresh Strawberries, Marcona Almonds	165
GRAZING BOARD Curated selection of Artisan Cheeses, Cured Meats, Olives, House Preserves, Nuts, Seasonal Fresh & Dried Fruits, Parmesan Crostini	185
GRILLED WINTER VEGETABLES Butternut Squash, Fennel, Eggplant, Red Onion, Red Bell Pepper, Carrots, Portobello Mushroom Caps, Balsamic Glaze	96
Party Starters priced per 18 pcs.	
FILET MIGNON SLIDERS Sautéed Wild Mushrooms, Shallots and Onions, Béarnaise	125
KOBE BEEF SLIDERS Caramelized Onions, Fontina Cheese, Truffle Aioli	80
CRAB CAKE SLIDERS Mango Slaw, Jalapeño-Cilantro Mayonnaise	139
HERB CRUSTED LAMB LOLLIPOPS Rosemary Dijon Sauce	184
LEEK & WILD MUSHROOM CROQUETTES	55
COCONUT SHRIMP Orange Chili Sauce	85
MINI MARYLAND-STYLE CRAB CAKES	129
JUMBO POACHED SHRIMP COCKTAIL Vodka Spiked Cocktail Sauce, Lemon Wedges	99
Salads includes 12 dinner rolls and butter	
ICEBERG WEDGE BITES Iceberg, Bacon, Tomatoes, Pickled Red Onions, Crumbled Bleu Cheese	75
CAESAR SALAD Romaine Hearts, Garlic Croutons, Shaved Grana Padano	75
SIMPLE SALAD Baby Greens, Carrot and Fennel Ribbons, Tomatoes, Champagne Vinaigrette	75
Entrées serves 12.	
CERTIFIED ANGUS BEEF WHOLE BEEF TENDERLOIN Béarnaise Sauce - 8 servings	219
CERTIFIED ANGUS BEEF ROASTED STANDING RIB ROASTAu Jus and Horseradish Cream	295
CERTIFIED ANGUS BEEF SMOKED BRISKET BBQ Sauce, Roasted Jalapeño Corn Bread	129
ORGANIC BBQ CHICKEN BBQ Sauce, Roasted Jalapeño Corn Bread	125
ORGANIC GRILLED SALMON Roasted Corn Relish, Habanero-Mango Crème	179
Sides serves 12.	
GRILLED ASPARAGUS, GRANA PADANO, BLACK TRUFFLE SEA SALT	89
CREAMED SPINACH	89
MUSHROOMS, SHALLOTS & THYME	89
ROASTED BRUSSELS SPROUTS, BACON, HAZELNUTS, BROWN BUTTER CREAM	89
MASHED POTATOES	70
SMOKED GOUDA & BACON MAC-N-CHEESE	89
LOBSTER MAC-N-CHEESE	252
Dessert serves 12.	
WHOLE 10 LAYER CHOCOLATE CAKE Chocolate Butter Cream, Ganache	75

21

75 75

WHOLE 10 LAYER CARROT CAKE Walnuts, Toasted Coconut, Cream Cheese Frosting

WHOLE NY STYLE CHEESECAKE Berry Compote

RAILS BUTCHER SHOP

Each USDA prime steak is hand-trimmed and ready for grilling at home. It's our in-house dry-aging process that elicits the fullest flavor and sets Rails steaks apart from others. Steak seasoning and cooking instructions are included.

JUST THE STEAK

16 oz. 28 DAY DRY AGED PRIME NY STRIP 36 Fine marbling, bold beef flavor 12 oz. FILET MIGNON 36
Supremely tender with mild buttery flavor

20 oz. 28 DAY DRY AGED COLA INFUSED RIBEYE 36 A hint of sweetness, cola produces a beautiful caramelized char

20 oz. 28 DAY DRY AGED COWBOY RIBEYE 36 Deeply marbled rib steak, full bodied and rich flavor

STEAK PACKS

(2) - 20 oz. USDA PRIME 28 DAY DRY AGED COWBOY RIBEYES & (2) - 11 oz. FILET MIGNONS 139 (2) - 16 oz. USDA PRIME 28 DAY DRY AGED NY STRIPS & (2) - 11 oz. FILET MIGNONS 139

STEAK DINNER serves 8 549

Each steak is hand-trimmed and ready for grilling at home. Sides are fully cooked, chilled and with reheating instructions.

Appetizers (12) - CHILLED JUMBO SHRIMP Vodka Spiked Cocktail Sauce

LARGE CAESAR SALAD

Choice of any 8 steaks
12 oz. FILET MIGNON
16 oz. PRIME USDA 30 DAY DRY AGED NY STRIP
20 oz. 30 DAY DRY AGED COWBOY RIBEYE
20 oz. 30 DAY DRY AGED KANSAS CITY STEAK

All of the sides included

CREAMED SPINACH

MASHED POTATOES

SAUTEED MUSHROOMS, SHALLOTS & THYME

SMOKED GOUDA & BACON MAC-N-CHEESE

<u>Dessert</u>
RAILS SIGNATURE BUTTER CAKE
Berry Compote, Marscapone

Executive Chef Frank Falivene demonstrates cooking Filet Mignon in his home kitchen

TAP FOR VIDEO