

STARTERS

TRADITIONAL FRIED CALAMARI | 16
Tender rings and tentacles dredged in flour, fried to perfection, served with homemade marinara sauce and lemon wedges

CHIPOTLE CALAMARI | 17
Fried calamari tossed in a smoked chipotle sauce with a hint of lemon, topped with mixed cherry peppers and a balsamic reduction glaze

RICE BALLS | 12
Arborio rice with vegetables, breaded in panko, fried, and served with homemade marinara sauce

BUFFALO WINGS | 15
Jumbo wings, sweet and bold or zesty buffalo sauce, served with celery and blue cheese dressing

BAKED CLAMS | 14
Freshly shucked little neck clams with oregano seasoned breadcrumbs

RAILS BURRATA | 16
Seasoned with sea salt and cracked pepper, served with fig jam, baby arugula, crumbled bacon and crostini

MOZZARELLA STICKS | 12
Batter dipped mozzarella with homemade marinara sauce

GARLIC BREAD BRUSCHETTA | 9
Homemade garlic bread with herbs, chopped fresh tomatoes, basil and mozzarella

ZUCCHINI STICKS | 12
Batter dipped slices of zucchini with homemade marinara sauce

COLD ANTIPASTO FOR TWO | 16
Italian meats and cheeses, roasted peppers, marinated eggplant, and Mediterranean olives

POLENTA CALABRESE | 13
Artichoke hearts, sun-dried tomatoes, and asparagus in a white wine sauce with marinara

RAILS FRIED MEATBALLS | 15
Wagyu beef, Italian herbs and spices with homemade marinara sauce and ricotta

MUSSELS MARINARA | 17
Plump Prince Edward mussels cooked in our zesty homemade marinara sauce

MAINS

CHICKEN

*comes with a choice of pasta, salad, or vegetable of the day

PARMIGIANA | 22
A breaded breast covered with tomato sauce and melted mozzarella *

MARSALA | 22
A flavored breast sautéed in a brown sauce with Marsala wine and fresh mushrooms *

SCARPARIELLO | 23
Chunks of chicken with hot cherry peppers, sweet peppers, or mixed peppers, sausage, mushrooms and potatoes *

FRANCESE | 22
A lightly battered breast sautéed in lemon, butter, and white wine *

BRUSCHETTA | 22
Grilled or fried chicken cutlet covered with mixed greens, tomatoes, onions, and olives, in an Italian vinaigrette *

HALF ROASTED CHICKEN | 23
Juicy, oven-roasted chicken served with potato and vegetable of the day

TRUFFLE CHICKEN | 25
Panko encrusted chicken breast in a creamy reggiano truffle sauce

MEAT

VEAL SORRENTINO | 28
Tender veal layered with eggplant, prosciutto, and mozzarella in a brown sauce with mushrooms *

RAILS BURGER | 18
8 ounce Wagyu burger with caramelized onions and mushrooms, Applewood smoked bacon, Monterey jack cheese, with sweet potato fries

COLORADO LAMB T-BONE CHOPS | 37
In a rosemary demi-glaze with vegetable and potato of the day

HATFIELD RESERVE PORK CHOP | 29
With hot, sweet, or mixed peppers, onions, sausage, potatoes, and mushrooms

All cuts are seasoned and grilled to your liking, served with vegetable of the day

N.Y. STRIP
38

RIB-EYE
45

SEAFOOD

SHRIMP SCAMPI | 28
Jumbo shrimp sautéed in olive oil, garlic, white wine, and lemon *

BLACKENED SCALLOPS OVER MUSHROOM RISOTTO | 32
Blackened scallops served over a creamy Italian risotto with a medley of portobello, shitake, and button mushrooms

BROILED SALMON OREGENATO | 29
Fresh salmon filet lightly topped with seasoned Italian bread crumbs, served with grilled vegetables

FRESH HERBED BRONZINI | 29
Bronzini filet with extra virgin olive oil, minced garlic, and fresh herbs served with grilled vegetables

ZUPPA DI MARE | 40 (ADD LOBSTER TAIL | 15)
Clams, mussels, calamari, scallops, and shrimp sautéed in a homemade marinara sauce *

EGGPLANT ROLLANTINI | 22
Eggplant rolled with ricotta and mozzarella cheese with homemade marinara sauce *

EGGPLANT PARMIGIANA | 22
Layers of eggplant with homemade marinara sauce and mozzarella,baked to perfection *

SALADS

RAILS CHOPPED SALAD | 14
Mixed greens, cucumbers, olives, onions, tomatoes, candied walnuts, cran-berries and gorgonzola, with creamy balsamic vinaigrette

GARDEN SALAD | 7
Mixed lettuces, tomatoes, onions, olives, and cucumbers

BOCCONICINI | 14
Garden vegetables with fresh mozzarella balls in an Italian vinaigrette

ARUGULA | 12
With tomatoes, olives, onions, dressed with extra virgin olive oil, red wine vinegar, and gorgonzola cheese

CAESAR | 10
Romaine lettuce with garlic croutons and shaved parmigiano in a creamy caesar dressing

ADD TO ANY SALAD : Chicken 6 | Salmon 10 | Shrimp 10

SOUPS

PASTA FAGIOLE | 8
Mixed bean soup with celery, potatoes, and pasta

CHICKEN VEGETABLE | 8
Mixed vegetables in a flavorful stock with shredded chicken

BRICK OVEN PIZZAS

TRADITIONAL CHEESE AND TOMATO | 16
Add for each item +3: Onions, Peppers, Mushrooms, Pepperoni, Sausage, Meatballs

MARGHERITA | 20
Tomato sauce, sliced tomato, fresh mozzarella and basil

SANDRA SPECIAL | 20
Chopped plum tomatoes, garlic, basil, and fresh mozzarella, with a touch of olive oil (no tomato sauce)

PROSCIUTTO | 21
Smoked prosciutto, smoked mozzarella, homemade ricotta, with a balsamic reduction glaze

BELLA ROCCO | 20
Broccoli rabe, hot sausage, fresh mozzarella, with a garlic crust (no tomato sauce

BLACK TRUFFLE | 25
Buffalo mozzarella, homemade ricotta, parmigiano, and black truffle mushrooms

BBQ CHICKEN | 21
Sweet and bold BBQ sauce with chicken, red onion and mozzarella

CLAM | 21
Light mozzarella with chopped clams, Applewood smoked bacon, garlic, grated cheese, and oregano

RAILS SPECIAL | 21
Traditional with everything: pepperoni, sausage, meatballs, peppers, onions, and mushrooms

Gluten Free | 5
If you have a food allergy, please speak to the owner, manager, chef, or your server

PASTAS

PENNE ALA VODKA | 20
Homemade Filetto di Pomodoro sauce (with onions and prosciutto) made with a hint of cream and vodka

LINGUINI WITH WHITE CLAM SAUCE | 22
Freshly shucked clams with olive oil, garlic and parsley, with a touch of red chili pepper flakes

BROCCOLI RABE & SAUSAGE OVER RIGATONI | 22
Sautéed in extra virgin olive oil and garlic

LOBSTER RAVIOLI | 23
Lobster and ricotta stuffed ravioli, with shrimp and scallops, in a marinara sauce with a touch of cream

CAVATELLI BOLOGNESE | 21
In a hearty meat sauce with a touch of cream

RIGATONI ITALIANO | 20
Sautéed baby eggplant and zucchini in a pink sauce baked with fresh mozzarella

SHRIMP AND CALAMARI | 29
Sautéed in a savory red sauce and served over linguini

SALMON PORTOBELLO 27
Chunks of salmon, portobello mushrooms, sun-dried tomatoes, spinach in a pink sauce over black fettuccini

CHEESE RAVIOLI | 19
Ricotta filled pasta in a homemade tomato sauce

BLACK TRUFFLE TROFIE | 25
Truffles in a cream sauce with pecorino romano cheese over trofie pasta
Gluten Free Penne add 2

BEVERAGES | 3.75

ORANGE, CRANBERRY, APPLE JUICE, MILK, CHOCOLATE MILK
UNLIMITED: PEPSI, DIET PEPSI, SIERRA MIST, GINGER ALE,
UNSWEETENED TEA, RASPBERRY ICED TEA, PINK LEMONADE

KIDS | 12

Chicken Fingers & Fries • Ziti with Meatball
Chicken Parmigiana with Ziti • Cheese Ravioli

SIDES

GRILLED VEGETABLES | 9
With extra virgin olive oil and sea salt

RED SKIN SMASHED POTATOES | 9

ESCAROLE & BEANS | 10
Sauteed with extra virgin olive oil and garlic

BROCOLLI, BROCCOLI RABE, OR SPINACH | 10
Sautéed with extra virgin olive oil and garlic

TRUFFLE PARM FRIES | 8

SAUTEED MUSHROOMS | 9
Sauteed mushrooms with caramelized onions

MAC AND CHEESE | 10
Macaroni in a three cheese blend

