

252.987.1100 • Waves Village Watersports Resort • Rodanthe, NC • MP 40 • GoodWindsRestaurant.com

ALL DAY - LUNCH & DINNER

STARTERS

Seafood Chowder \$6/\$8

Cream based seafood chowder with corn, potatoes, fish, shrimp, clams and a touch of sherry

Mahi Bites \$12

Fried Mahi bites served with Sriracha aioli

Tuna Bites \$13

Blackened Tuna Bites served with green onion crema

Edamame \$7

Bowl of freshly steamed soy beans dusted with sea salt

Hush Puppies \$7

Dozen sweet hush puppies served with a side of whipped honey butter

Asian Glazed Shrimp \$12

8 Fried shrimp tossed in our house made Asian glaze

Calamari \$11

Crispy Fried Calamari served with marinara

Cheese Sticks \$7

Crispy mozzarella sticks served with a side of marinara

Drunken Shrimp and Scallop Medallions \$14

Seared shrimp and scallop skewers in a margarita marinade

Crab Stuffed Mushrooms \$14

Button mushrooms filled with our house Crab cake, and topped with melted Gouda

Onion Rings \$7

Basket of fried onion rings served with Sriracha mayo

***SALADS**

All Salads come with a choice of dressing on the side: Balsamic vinaigrette, warm bacon dressing, wild berry, ranch, bleu cheese, 1000 Island and Fat Free Italian

House Salad \$6/\$9

Arcadian blend lettuce topped with onions, tomatoes, cucumbers, and shredded carrots served with dressing on the side

Caesar Salad \$7/\$10

Romaine tossed in Caesar dressing topped with grated parmesan cheese and croutons

Caprese Salad \$7/\$10

Arcadian lettuce topped with fresh mozzarella pearls, Roma tomatoes then drizzled with olive oil and balsamic glaze

Chef Salad \$12 (full only)

House salad topped with Swiss and cheddar cheeses, sliced ham, hard boiled eggs and Kalamata olives

Spinach salad \$7/\$10

Baby spinach topped with red onions, bacon, egg and blue cheese crumbles

Cobb Salad \$7/\$10

Chopped romaine topped with tomato, bacon, egg, and Bleu Cheese crumbles

Steak Salad \$14(full only)

House Salad topped with grilled Flat Iron steak, with bleu cheese crumbles, banana peppers and avocado slices

Add Grilled chicken or shrimp to any salad for \$6
Scallops for \$9 or Crab Cake for \$13

***Gluten free**

LUNCH MENU 11:30^{AM} - 4:00^{PM}

SANDWICHES

All sandwiches are served with fries

Philly \$13

Your choice of steak, chicken, or spinach with sautéed poblano peppers, onions, and mushrooms topped with melted cheese

Fish Tacos \$13

Blackened Mahi with green onion crema, lettuce, and fresh Pico de Gallo

Po'boy \$14

Fried shrimp or oyster with tartar, lettuce and tomatoes

Crab Cake Sandwich \$18

Grilled crab cake with Sriracha aioli, lettuce and tomato

Mahi Sandwich \$16

Grilled or Fried with tartar, lettuce and tomato

Chicken Club \$13

Grilled or Fried with Swiss cheese and bacon, Sriracha aioli, lettuce and tomato

Portobello “Burger” \$12

Balsamic coated portabella mushroom cap, grilled and topped with your choice of cheese, with lettuce, tomato, and a balsamic glaze drizzle

Pesto Chicken \$13

Grilled chicken topped with pesto and Gouda

BURGERS \$15

All burgers are ½ lb hand pattied and grilled to your liking served with lettuce, tomatoes, and fries

Bacon Cheese Burger

Choice of cheese, topped with smoky bacon

Black and Bleu

Blackened burger topped with Bleu cheese

Western Burger

BBQ, Cheddar, bacon and onion rings

Mushroom Swiss

Sautéed mushrooms and sliced Swiss cheese

Lump Burger \$18

Lump Crab meat, Gouda and Sriracha mayo

Cheese Choices Provolone, Swiss, Gouda, American, Cheddar, Mozzarella, Bleu Cheese

*Gluten Free buns \$1 up charge

FRIED SEAFOOD BASKETS

All baskets are served with seasoned fries, hush puppies and slaw

Fish ‘N’ Chips \$18

Catfish fried to perfection

Flounder \$18

8oz portion fried to a golden brown

Fried Mahi \$18

Crispy Mahi fried golden brown

Shrimp \$20

12 large fried shrimp

Oysters \$22

Dozen fresh oysters hand breaded and fried to a golden brown

Scallops \$24

8 Fried Wanchese Scallops

Combo Platter \$26

Choice of any two of the above

Fisherman Platter \$27

Fried Mahi, shrimp, scallops and oysters

Consuming raw or under cooked meats, poultry, seafood, or eggs may increase your risk of foodborne illness

DINNER MENU 4:00^{PM} - CLOSE

CHEF CREATIONS

All Entrees come with a choice of two sides

Crab Cakes \$20/\$26

1 or 2 homemade crab cakes grilled and topped with Sriracha aioli

*Grilled Mahi with Cilantro Pesto \$25

8oz Grilled Mahi steak finished in the oven with cilantro pesto

BBQ Mahi with Mango Salsa \$26

Grilled Mahi brushed with our house BBQ sauce topped with grilled pineapple rings and mango salsa

Crab Stuffed Flounder \$28

Baked flounder filet stuffed with our house crab cake

*Flat Iron Steak \$22

8oz Grilled Flat Iron steak topped with sautéed onions and peppers

*NY Strip \$28

10oz NY strip steak grilled to your liking

*Stuffed Peppers \$18

Fresh poblano peppers stuffed with ground beef, dirty rice, and cheese

*Jerk Chicken \$20

Grilled jerked chicken topped with warm mango salsa

Sides include: Rice of the day, starch of the day, seasonal vegetables of the day, French fries, onion rings, and slaw

• • Add a Drunken skewer to any Entrée for \$7 • •

PASTA

All pasta's come with a side house salad and garlic bread

Manicotti \$16

3 Cheese-filled baked manicotti topped with choice our homemade marinara

Chicken Parm \$18

Fresh Chicken breast fried in Italian breadcrumbs topped with marinara and melted mozzarella cheese

Pesto Shrimp Pasta \$18

8 sautéed shrimp in a white wine pesto sauce

Puttanesca \$24

Sautéed mussels, shrimp, calamari, scallops, banana peppers, and Kalamata olives in a seafood marinara

Scallop Alfredo \$24

Seared scallops in a parmesan Alfredo sauce

FRIED SEAFOOD BASKETS

All baskets are served with seasoned fries, hush puppies and slaw

Fish 'N' Chips \$18

Catfish fried to perfection

Flounder \$18

8oz portion fried to a golden brown

Fried Mahi \$18

Crispy Mahi fried golden brown

Shrimp \$20

12 large fried shrimp

Oysters \$22

Dozen fresh oysters hand breaded and fried to a golden brown

Scallops \$24

8 Fried Wanchese Scallops

Combo Platter \$26

Choice of any two of the above

Fisherman Platter \$27

Fried Mahi, shrimp, scallops and oysters

SANDWICHES

All sandwiches are served with fries

Bacon Cheese Burger \$15

½ pound hand pattied burger grilled to your liking with choice of cheese, topped with smoky bacon

Philly \$13

Your choice of steak, chicken, or spinach with sautéed poblano peppers, onions, and mushrooms topped with melted cheese

Fish Tacos \$13

Blackened Mahi with green onion crema, lettuce, and fresh Pico de Gallo

Po'boy \$14

Fried shrimp or oyster with lettuce and tomato

Crab Cake Sandwich \$18

Grilled crab cake with sriracha aioli, lettuce and tomato

Mahi Sandwich \$16

Grilled or Fried with lettuce and tomato

Chicken Club \$13

Grilled or Fried with Swiss cheese and bacon, Sriracha aioli, lettuce and tomato

Portobello "Burger" \$12

Balsamic coated portabella mushroom cap, grilled and topped with your choice of cheese, with lettuce, tomato, and a balsamic glaze drizzle

Poke Tuna Burrito \$22

Poke tuna with rice, seaweed salad, and avocado

Cheese Choices Provolone, Swiss, Gouda, American, Cheddar, Mozzarella, Pepper Jack

*Gluten Free buns \$1 up charge

Consuming raw or under cooked meats, poultry, seafood, or eggs may increase your risk of foodborne illness