WINE BY THE GLASS		
Sparklers Mio Sparkling Sake	\$10/ 300n	nl
(Japan) Zardetto Prosecco Private Cuvee (Veneto, Italy)	\$5/ 187ml	I
Codordiu Cava Brut (Spain)	\$5/ 187ml	l
Chandon Brut Classico (Napa, CA)	\$9/ 187ml	
Blanc de Bleu (CA) Mumm Napa Brut	\$9/ 187mi	
(Napa, CA) Pommerey POP	\$12/ 187n	
(Champagne, France) Allure Moscato –white, Rose, or Peach	\$6/ 187ml	I
(CA) Saracco Moscato di Asti (, Italy)	\$12/ 375n	nl
Whites	6oz	btl
Cap Cette Picpoul de Pinet	<u>6oz</u> \$6	<u>btl</u> \$16
	-	
Cap Cette Picpoul de Pinet (Languedoc, France) Ziobaffa Pinot Grigio (Puglia, Italy) Los Dos -Muscat/Chardonnay (Campo de Borja, Spain)	\$6 \$7 \$6	\$16 \$19 \$13
Cap Cette Picpoul de Pinet (Languedoc, France) Ziobaffa Pinot Grigio (Puglia, Italy) Los Dos -Muscat/Chardonnay (Campo de Borja, Spain) L-oiseau d'Or Mucadet (Loire, France)	\$6 \$7 \$6 \$6	\$16 \$19 \$13 \$14
Cap Cette Picpoul de Pinet (Languedoc, France) Ziobaffa Pinot Grigio (Puglia, Italy) Los Dos -Muscat/Chardonnay (Campo de Borja, Spain) L-oiseau d'Or Mucadet (Loire, France) Bonterra Organic Sauvignon Blanc (Mendocino, CA)	\$6 \$7 \$6 \$6 \$7	\$16 \$19 \$13 \$14 \$17
Cap Cette Picpoul de Pinet (Languedoc, France) Ziobaffa Pinot Grigio (Puglia, Italy) Los Dos -Muscat/Chardonnay (Campo de Borja, Spain) L-oiseau d'Or Mucadet (Loire, France) Bonterra Organic Sauvignon Blanc	\$6 \$7 \$6 \$6	\$16 \$19 \$13 \$14
Cap Cette Picpoul de Pinet (Languedoc, France) Ziobaffa Pinot Grigio (Puglia, Italy) Los Dos -Muscat/Chardonnay (Campo de Borja, Spain) L-oiseau d'Or Mucadet (Loire, France) Bonterra Organic Sauvignon Blanc (Mendocino, CA) Bonterra Organic Viognier (Mendocino, CA) Bonterra Organic Chardonnay (Mendocino, CA) Simmonet-Febvre Chablis	\$6 \$7 \$6 \$6 \$7 \$7	\$16 \$19 \$13 \$14 \$17 \$17
Cap Cette Picpoul de Pinet (Languedoc, France) Ziobaffa Pinot Grigio (Puglia, Italy) Los Dos -Muscat/Chardonnay (Campo de Borja, Spain) L-oiseau d'Or Mucadet (Loire, France) Bonterra Organic Sauvignon Blanc (Mendocino, CA) Bonterra Organic Viognier (Mendocino, CA) Bonterra Organic Chardonnay (Mendocino, CA) Simmonet-Febvre Chablis (Burgundy, France) Starry Night Russian River Chardonnay	\$6 \$7 \$6 \$6 \$7 \$7	\$16 \$19 \$13 \$14 \$17 \$17
Cap Cette Picpoul de Pinet (Languedoc, France) Ziobaffa Pinot Grigio (Puglia, Italy) Los Dos -Muscat/Chardonnay (Campo de Borja, Spain) L-oiseau d'Or Mucadet (Loire, France) Bonterra Organic Sauvignon Blanc (Mendocino, CA) Bonterra Organic Viognier (Mendocino, CA) Bonterra Organic Chardonnay (Mendocino, CA) Simmonet-Febvre Chablis (Burgundy, France)	\$6 \$7 \$6 \$6 \$7 \$7 \$7	\$16 \$19 \$13 \$14 \$17 \$17 \$17

btl

\$30

\$18

\$25

\$22

\$16

\$36

\$26

6oz

\$10

\$7

\$9

\$8

\$6

\$10

\$9

YSTER BAR &WINE BAR CAFE

Lunch Menu

Selection of Port, Sherry, and full bar also available.

(Currituck, NC)

(Willamette, OR)

(Burgundy, France)

(Paso Robles, CA)

(Piedmonte, Italy) Starry Night Zinfandel Nervo Sta. Vineyard

(Alexander Valley, CA)

(Western Cape South Africa)

Cardwell Hills Pinot Noir

Trifula (Barbera/Nebbiolo)

1221 Cabernet Sauvignon

(Sonoma,CA)

Louis Latour Gamay

Eikeboom Pinotage

J Lohr Merlot '11

Reds

Lunch Menu

Daily 11am-5pm

DELI FAVORITES with French Fries (sub Sweet Potato Fries \$1.00)

Country Ham

The Real Deal -from Smithfield NC; slow cooked in our kitchen and shaved thin with honey mustard on ciabatta

House Roast Beef & Cheddar

\$ 9.99

Our own prime roast beef perfectly slow cooked and sliced thin on ciabatta with aged cheddar, vine ripe tomato, aioli & arugula

Roast Turkey & Brie

Our house roasted turkey breast shaved thin on ciabatta with double crème Brie, honey mustard, lettuce and vine ripe tomato

Maple Bourbon Ham and Swiss

\$8.99

Our maple bourbon glaze smoked ham, swiss cheese. lettuce and vine ripe tomato with dijon mustard on ciabatta

Vine ripe tomatoes and our handmade fresh mozzarella with basil pesto on ciabatta with aioli & balsamic vinaigrette

Ultimate Brie LT

Double crème brie, thick sliced peppered bacon and vine ripe tomato with leaf lettuce and mayo on ciabatta

The Salumeria

Cappicola, Genoa & Mortadella with provolone, hot pepper relish, lettuce, tomato, balsamic vinaigrette on a ciabatta

HOT SANDWICHES with French Fries

CPM Crabcake Sandwich

Our Award-winning 'Best on the Beach' crabcake with lettuce, tomato, & our remoulade sauce on a soft roll.

Pork Belly Pastrami Sandwich

Our BBQ Award-Winning Pork Belly Pastrami with swiss cheese, dijon and pickle slices on soft pretzel roll

Carolina BBQ Sandwich

Eastern style Pulled Pork with our bluegrass slaw on a soft roll.

La Playa Grilled Chicken Wrap

\$8.99

\$9.99

Grilled chicken breast with jack cheese, lettuce, tomato, chili lime mayo and guacamole.

TACOS

Fish Tacos (2)

\$8.99

Today's local catch, with jicama slaw, mango salsa & chili lime mayo on corn tortillas GF

Sesame Tuna Tacos (2)

Sesame crusted seared tuna bites with nappa, snow pea and pickled ginger slaw, & wasabi mustard on flour Tortillas

Greentail Shrimp Tacos (2)

Chili dusted local shrimp with jicama slaw, roasted corn & tomato salsa, chili lime mayo on corn tortillas GF

Oyster Po'Boy Tacos (2)

\$10.99

Crispy fried oysters, lettuce, tomato, old bay tartar sauce on flour tortillas

SALADS

Caesar Salad with garlic toast croutons

Howard's Craving

\$5.99 \$8.99

Grilled chicken, fresh mozzarella, & tomatoes on arugula with balsamic vinaigrette GF

Salad Caprese

\$8.99

Our house made fresh mozzarella, tomatoes & arugula with balsamic vinaigrette GF

Triple B Salad

\$8.99

Beets, Brussels, & Blue Cheese with Spiced Walnuts over mixed greens with Balsamic GF

OYSTERS & MORE

Oysters on the Half* \$market Serve on the half with cocktail sauce & hog island mignonette.

See the chalkboard for today's selections. GF

Oysters Rockefeller

Half dozen broiled on the half with fresh spinach, peppered bacon, Blue Cheese and White Wine Cream Sauce.

Blue Crab Cocktail

\$15.99

\$9.99

Jumbo lump crab tossed with our special dijon sauce topped with guacamole and pico, served with fresh tortilla chips GF

STEAMED

Steamed Spiced Shrimp \$15.99

One-pound Local Shrimp steamed with old bay seasoning served with cocktail sauce GF

Snow Crab \$15.99

One pound of snow crab clusters served with drawn butter GF

King Crab \$25.99

One pound of king crab legs served with drawn butter GF

Steamed Clams \$9.99

One dozen middleneck clams steamed in wine & garlic butter, grilled ciabatta slices (GF without)

Steamed Mussels \$9.99

One and a half dozen prince edward island mussels steamed in wine & garlic butter, grilled ciabatta (GF without)

Crab Bites & Chips \$14.99

Our Award-winning crabcakes in bite size served with remoulade sauce & fries.

Fish & Chips

Beer battered wahoo with our seasoned fries

And our special cocktail mayo.

Shrimp & Chips \$12.99

Lightly dusted shrimp with our seasoned fries And our special cocktail mayo. GF

\$11.99

Crisp shucked oysters served with tartar sauce and fries GF

KID STUFF

Fish Sticks w/Fries \$5.99 Chicken Fingers w/Fries \$5.99 Grilled Cheese w/Fries \$4.99

SIDES

Basket o Fries \$2.99 **Sweet Potato Fries** \$3.99 Hushpuppies w/Honey Butter \$3.99 Bluegrass Mustard Slaw GF \$1.50 **Red Bliss Potato Salad GF** \$1.50

*Consuming raw or undercooked meats, seafood and shellfish may increase the risk of foodborne illness.

GF =gluten free

Menu and pricing subject to change

Coastal Provisions Oyster Bar & Wine Bar Café

1 Ocean Blvd. Southern Shores, NC 27949 252-480-0023

www.coastalprovisionsOBX.com

^{*}Ask your server for details on adding a protein to your salad

OYSTER BAR & WINE BAR CAFE

Proud member of

1 Ocean Blvd. Southern Shores, NC 27949 (252)480-0023

www.coastalprovisionsOBX.com

Dinner Menu Mon-Sat from 5PM

Shrimp

		Steamed Local Shrimp	\$16
Starters To Share		One pound, local style (peel & eat) w/Cocktail Sauce)
Bread & Four	\$4		***
Fresh baked rosemary & sea salt ciabatta bread with	four dippers.	Scampi	\$12
	***	Six sautéed w/garlic butter & white wine	
Antipasti Selection of premium salumi & prosciutto di Parma, with olives and grilled ciabatta	\$11	Shrimp & Grits (3) Small plate version of our famous entree	\$12
Cheese Tray Selection of artisan cheese with fruit garnish and Ciabatta crisps	\$market	Clams Classic Steamed Garlic butter, white wine	\$10
<u>Oysters</u>		Bianco	\$11
On The Half — chalk board listing Cocktail sauce and hogwash mignonette	\$market	White wine cream sauce	
6		Rosso	\$12
BBQ Oysters	\$12	Garlic, tomatoes, sausage, wine	
Six local oysters baked on the half with house BBQ sa	nuce		
Oysters Rock (6)	\$13	Mussels	
Fresh spinach, gorgonzola, bacon, cream & Parmesa	n	Classic Steamed	\$10
		Garlic butter, white wine	•
Oysters Imperial (6)	\$18		
Baked on the half shell with lump crab meat,		21 Federal	\$11
creamy herbed brie		Saffon & rosemary cream	
Oysters Oreganata (6)	\$13		***
Baked on the half shell topped with oregano, garlic, olive oil breadcrumbs.		Arrabiatta Sausage, tomatoes, wine, garlic	\$12
Crab		Salads	
Mini Crab Cakes (6)	\$13	Caesar Salad \$6Ig \$	1am
Award-winning recipe served with remoulade sauce		Romaine, Caesar dressing, garlic bread croutons	4 5III
Crab Dip	\$11	Mixed Greens \$61g \$	4 sm
Topped with melted Parmesan served with grilled cial	batta	Tomatoes, cucumbers, balsamic vinaigrette	10
Crab Pasta	\$14		4
Our handmade squid ink angel hair pasta with jumbo	•	Grilled Romaine \$6lg \$ Tomatoes, onion, feta cheese, Kalamata olives	4 sm
lump crab meat, wine and garlic butter		Tomatoes, omon, leta cheese, Raiamata onves	
		Salad Caprese \$91g on	
<u>Scallops</u>		house made fresh Mozzarella and vine ripe tomatoes	,
Guy's Scallops (3)	\$12	arugula and balsamic vinaigrette	
Lobster sauce and truffle oil		Triple B Salad \$91g on	lv
Duck Scallens (2)		Beets, Brussels Sprouts, & Blue Gorgonzola,	··· <i>y</i>
Duck Scallops (3) \$13 Smoked duck breast, balsamic fig glaze on mashed		spiced walnuts, over mixed greens with balsamic vina	aigrette
omored duck bicast, baisainic ng glaze on mashed			-

\$12

Asian Scallops (3)
With Chinese Black Bean Sauce, Gingered Napa Slaw,

Fried Wonton

Crab Cakes (2) \$26

Served with Remoulade Sauce, Seasoned Fries and Bluegrass Mustard Slaw.

<u>Steaks</u> – Grilled to your liking, lightly basted with our house made oyster sauce topped with fried onions, served with seasoned fries (substitute mashed and vegetable \$2.99 additional)

Prime NY Strip (12oz)	\$29
Ribeye (14oz)	\$30
Filet Mignon (9oz)	\$29
Surf & Turf (5oz filet and Crabcake)	\$32

Add ons: make your own surf & turf by adding to any of our steaks

Lobster Tail (4oz)	\$12
Crabcake (4oz)	\$10
Grilled Shrimp (5)	\$9

Grilled Pork Chop \$28

Topped with oyster Bar-BBQ sauce, served with sweet potato fries.

Shrimp & Grits \$25

Local Shrimp sautéed with NC Smoked Sausage, tomatoes, white wine & garlic butter over stone ground local grits.

Scallop Pasta \$28

Six dry-pack sea scallops seared and served on hand made egg fettuccine, pesto cream, pancetta, Parmesan.

Rosemary Crusted Chicken Breast \$22

Rosemary Breaded Fried Chicken Breast with pesto aioli sauce served with mixed greens balsamic vinaigrette, heirloom tomatoes & fresh mozzarella

Daily Specials

Oyster on the Half Shell*

Served with cocktail sauce and Hog Island Mignonette

Fresh Outer Banks Catch

Served with mashed potatoes and vegetable, and your choice of accompaniment:

Lemon Butter Sauce

or **Mango Salsa**

(best with most white wines)

0r

Savory Mushroom Ragout (best with most red wines)

*consuming raw or undercooked meats, seafood and shellfish may increase the risk of foodborne illness.

Proud member of:

Dan Lewis, Chef/Proprietor, Sommelier Greg Sniegowski, Chef de Cuisine Brittany Chenoweth, Restaurant General Manager & Catering Manager

Sparklard			Overtor Shooters (24 and ever)	
Sparklers Mio Sparkling Sake	\$10/3	100ml	Oyster Shooters (21 and over) Oystertini –w/Kettle One, olive	\$6
(Japan)	•		Bloody Bivalve –w/Bloody Mary, vodka	\$6
Zardetto Prosecco Private Cuvee (Veneto, Italy)	\$5/ 18	37ml	Dubliner –w/Fly Dog Pearl Necklace Oyster Stout	\$ 5
Codordiu Cava Brut	\$5/ 18	37ml	Cucumber Mojito - mint, Kill Devil Rum	\$6
(Spain)	***		Sonoma Slider –w/Sonoma Habanero Cider	\$6
Chandon Brut Classico (Napa, CA)	\$9/ 18	37ml	Sake Tumi –w/Ty Ku Cucumber Sake, Wasabi	V V
Chandon Brut Rose	\$9/ 18	37ml	Salt Rimmer	\$6
(Napa, CA)				
Blanc de Bleu (CA)	\$9/ 18	37ml	Fortified Port	<u>3oz</u>
Mumm Napa Brut	\$12/ 1	87ml	Dow's Fine Ruby Port	\$4
(Napa, CA)			Dow's Fine Tawny Port	\$4
Pommerey POP	\$17/ 1	87ml	Dow's Late Bottled Vintage Port	\$5 ***
(Champagne, France) Allure Moscato – white, Rose, or Peach	h \$6/ 1 8	37ml	Graham's Six Grape Porto Terra d' Oro Zinfandel Port	\$6 \$6
(CA)	φο, το		Bogle Petit Syrah Port	\$8
Saracco Moscato di Asti	\$12/3	75ml	Childress Starbound NC Blueberry Port	\$8
(Italy)			Sherry	3oz
Whites	6oz	btl	Hartly & Gibson Dry Fino Sherry Hartly & Gibson Manzanilla Sherry	\$4 \$4
Cap Cette Picpoul de Pinet	\$6	\$15	Hartly & Gibson Amontillado Sherry	\$ 4 \$4
(Languedoc, France)	*	***	Hartly & Gibson Oloroso Sherry	\$4
Marisco's King's Thorn Pinot Gris	\$8	\$22	Sandeman Armada Oloroso Sherry	\$ 5
(Marlborough, New Zealand) Chateau de la Ragotiere Muscadet	\$7	\$19	Hartly & Gibson Cream Sherry	\$4
(Loire, France)	Ψ.	Ψ.0	Hartly & Gibson Pedro Ximenez Sherry	\$6
Fritz Muller Perlwein Muller-Thurgau	\$7	\$19	<u>Special</u>	<u>30z</u>
(Rheinhessen, Germany)	\$7	\$17	Gerard Bertrand Banyuls	\$5
Bonterra Organic Sauvignon Blanc (Mendocino, CA)	ΨI	φ11	Leacock's Rainwater Madiera	\$4
Bonterra Organic Viognier	\$7	\$17	Eli-la.	
(Mendocino, CA)	¢ 7	¢40	<u>Flights</u>	
Pacific Rim Organic Riesling (Columbia Valley, WA)	\$7	\$19	Sherry:	\$15
Bonterra Organic Chardonnay	\$7	\$17	Fino, Amontillado, Oloroso, Pedro Xime	enez
(Mendocino, CA)	¢40	¢ 00	Porto:	\$15
Michel Louis et Fils Chablis (Burgundy, France)	\$10	\$30	Ruby, Tawny, LBV, Zinfandel	ΨΙΟ
Starry Night Chardonnay	\$8	\$23	•	
(Sonoma, CA)			<u>Dessert Wines</u>	<u>btl</u>
Rose			Sanctuary Vineyards 'The Plank' Muscadine	\$18/500ml
Sanctuary Vineyards Wildflower Ros	e \$6	\$16	Banfi Rosa Regale Brachetto di Asti Dom. De Beaumalric Muscat de Beames	\$15/375ml
(Currituck, NC)	·	•	de Venise 2010	\$22/375ml
Reds	6oz	btl	S. Balboa Late Harvest Torrentes	\$32/500ml
Crimson Quartz Pinot Noir	\$6	\$16	S. Balboa Late Harvest Malbec	\$32/500ml
(Mendocino, CA)	40	Ψ.0	Chateau d'Quem	\$200/375ml
Nicolas Pinot Noir	\$6	\$16		
(Languedoc, France) Louis Latour Gamay	\$7	\$18	We also invite you to browse the Wine Shop to	choose a
(Burgundy, France)	ΨI	ФІО	bottle of your liking at our regular low retail p	
Bonterra Organic Merlot	\$7	\$19	corkage fee!	
(Mendocino, CA)	•	0.4.0	Menu & prices subject to change.	
Quara Malbec (Valle de Cafayate, Argentina)	\$ 6	\$16	mona a phoso subject to orlange.	
Bonterra Organic Zinfandel	\$ 7	\$19	Please note that split checks do take time and	compromise
(Mendocino, CA)			prompt service to other guests. A five dollar fee may apply for each split	check
1221 Cabernet (Sonoma, CA)	\$9	\$26	A THE GOILL ICE MAY APPLY TO GACIT SPIN	. JIIOUN.
(Soliollia, CA)			1 Ocean Blvd. Southern Shores, NC 27	7949
			(252)480-0023	
			www.coastalprovisionsOBX.com	

Sparklers	6401	2001	Oyster Shooters (21 and over)	
Mio Sparkling Sake (Japan)	\$10/3	300ml	Oystertini –w/Kettle One, olive	\$6
Tiamo Prosecco DOC	\$5/ 18	37ml	•	•
(Veneto, Italy)	*		Bloody Bivalve –w/Bloody Mary, vodka	\$6
Codordiu Cava Brut	\$5/ 18	37ml	Dubliner –w/Fly Dog Pearl Necklace Oyster Stout	\$ 5
(Spain)	CO14	71	Cucumber Mojito - mint, Kill Devil Rum	\$6
Chandon Brut Classico (Napa, CA)	\$9/ 18	37MI	Sonoma Slider -w/Sonoma Habanero Cider	\$ 6
Blanc de Bleu	\$9/ 18	37ml	Sake Tumi -w/Ty Ku Cucumber Sake, Wasabi	
(CA)	•		Salt Rimmer	\$ 6
Mumm Napa Brut	\$12/ 1	I87ml		
(Napa, CA)	647/	107m1	Fortified	2
Pommerey POP (Champagne, France)	\$17/ 1	10/1111	<u>Port</u> Dow's Fine Ruby Port	<u>3oz</u> \$4
Allure Moscato –white, Rose, or Peac	h \$6/ 1 8	37ml	Dow's Fine Tawny Port	\$4
(CA)			Dow's Late Bottled Vintage Port	\$5
Saracco Moscato di Asti	\$12/3	375ml	Graham's Six Grape Porto	\$6
(Italy)			Terra d' Oro Zinfandel Port	\$6 \$0
Whites	607	htl	Bogle Petit Syrah Port	\$8 ©0
Cap Cette Picpoul de Pinet	<u>6oz</u> \$6	<u>btl</u> \$16	Childress Starbound NC Blueberry Port Sherry	\$8
(Languedoc, France)	ΨΟ	Ψ10	Hartly & Gibson Dry Fino Sherry	<u>3oz</u> \$4
Ziobaffa Pinot Grigio	\$7	\$19	Hartly & Gibson Manzanilla Sherry	\$4
(Italy)			Hartly & Gibson Amontillado Sherry	\$4
L'oiseau d'Or Muscadet	\$6	\$14	Hartly & Gibson Oloroso Sherry	\$4
(Loire, France)	*	640	Sandeman Armada Oloroso Sherry	\$5
Los Dos -Muscat/Chardonnay (Campo de Borja, Spain)	\$ 6	\$13	Hartly & Gibson Cream Sherry	\$4 \$6
Bonterra Organic Sauvignon Blanc	\$ 7	\$17	Hartly & Gibson Pedro Ximenez Sherry	ФО
(Mendocino, CA)	*-	***	Special	<u>30z</u>
Bonterra Organic Viognier	\$7	\$17	Gerard Bertrand Banyuls	\$ 5
(Mendocino, CA)	^ -	0.47	Leacock's Rainwater Madiera	\$4
Bonterra Organic Chardonnay (Mendocino, CA)	\$7	\$17		
Louis Latour Montagny 1er	\$ 9	\$25	<u>Flights</u>	
(Burgundy, France)		·	Sherry:	\$15
Starry Night Chardonnay	\$8	\$22	Fino, Amontillado, Oloroso, Pedro Xime	
(Sonoma, CA)				
Rose			Porto:	\$15
Sanctuary Vineyards Wildflower Ros	e \$6	\$16	Ruby, Tawny, LBV, Zinfandel	
(Currituck, NC)				
Amie Roquesante Cotes de Provence	e \$6	\$16		
(Provence, France)			We also invite you to browse the Wine Shop to	
Reds	6oz	btl	bottle of your liking at our regular low retail p	orice –no
Wild Horse Pinot Noir	\$8	\$22	corkage fee!	
(Central Coast, CA)		·		
Louis Latour Gamay	\$7	\$18		
(Burgundy, France)	- 40	¢0E		
Sanctuary Vineyards Coastal Collago (Currituck, NC)	e 4 9	\$25	Menu & prices subject to change.	
J Lohr Merlot '11	\$8	\$22	To ensure prompt service for all, please no mo	
(Paso Robles, CA)			<u>split check per table</u> (\$5 for each addit	ioriai)
Trifula (Barbera/Nebbiolo)	\$6	\$16		
(Rioja, Spain)	¢40	¢26		
Starry Night Zinfandel (Alexander Valley, CA)	\$10	\$36	1 Ocean Blvd. Southern Shores, NC 2	7949
1221 Cabernet	\$ 9	\$26	(252)480-0023	
(Sonoma, CA)		T -	www.coastalprovisionsOBX.com	
•				

CRAVINGS

Breakfast 8-11AM Lunch from 11AM Dinner from 5PM

Duck, NC 27949 (252) 480-0032

www.cravingsobx.com

Breakfast Sandwiches

8AM - 11AM

	8AM – 11AM		
Crabcake Sunrise Our famous Award-Winning Crabcake with Remoulade Sauce, Smoked Ham, Egg & Ch			\$8.99 eese
Lobster Benny Maine Lobster Meat, Eggs, S	Lobster Benny Maine Lobster Meat, Eggs, Smoked Ham & Hollandaise on a soft roll		
Three Little Piggies Smoked Ham, Pulled Pork &	& Bacon with Egg & Cheese on a	soft roll	\$5.99
Larry's Sausage & Egg Wrap Larry's NC Smoked Sausage, Eggs, and Cheese in a whole-wheat wrap			\$4.99
Baby Brie LT A breakfast sized version of our Market's best selling sandwich –Bacon, Lettuce, Tomato and Brie Cheese on a soft roll with mayo			\$4.99
Bacon, Egg & Cheese on a soft roll Gluten Free Sandwich Roll \$2.00 extra			
	A la Carte		
Biscuit Sausage (2) Hashbrowns	\$1.50 \$2.00 \$2.00	Crème Brulee Muffin Bacon (3) Pancakes	\$2.00 \$2.50 \$4.99
	1 ala 84 a		

Lunch Menu

11AM-5PM

Sandwich Baskets –served with our seasoned fries

Gluten Free Sandwich Roll \$2.00 extra

CPM Crabcake Sandwich

\$13.99

Our Award-winning 'Best on the Beach' Crabcake with Lettuce, Tomato, & our Remoulade on a soft roll

La Playa Grilled Chicken Wrap

\$9.99

Chipotle Chicken Breast, Cheddar and Jack Cheese, Lettuce, Tomatoes, Chili Lime Mayo & Guacamole

Carolina Pork BBQ

\$ 9.99

Slow Smoked Pulled Pork Eastern Carolina Style on Soft Roll w/ our **Bluegrass Mustard Slaw** on the side

Prime Cheese Burger

\$ 10.99

Hand Trimmed & Freshly Ground Prime Natural Beef Burger with Lettuce and Tomato

Fish Taco (2)

\$9.99

Beer Battered Wahoo with Jicama Slaw, Chili Lime Mayo, and Tomatoes on flour tortilla.

New England Lobster Roll

\$17.99

Cold water Lobster with hint Mayo, Lemon and Old Bay Server on a Soft Bunn **Deli Favorites** –served with our seasoned fries

Hot Roast Beef & Cheddar

\$10.99

Our Prime Roast Beef on Ciabatta with Aged Cheddar, Lettuce, Tomato, Balsamic and Aioli

Maple Bourbon Ham and Swiss

\$ 8.99

Our Maple Bourbon Glaze Smoked Ham, Swiss cheese, Lettuce and Vine Ripe Tomato with Sharp Dijon Mustard on Ciabatta

Roast Turkey & Brie

\$ 8.99

Our House Roasted Turkey Breast shaved thin on Ciabatta with Double Crème Brie, Honey Mustard, Lettuce and Vine Ripe Tomato

Tomato Motz

\$ 8.99

Vine Ripe Tomatoes and our handmade Fresh Mozzarella with Basil Pesto on Ciabatta with Aioli & Balsamic Vinaigrette

Ultimate Brie LT

\$8.99

Double Crème Brie, thick sliced Bacon and Vine Ripe Tomato with Leaf Lettuce and Mayo on Ciabatta

The Salumeria

\$ 9.99

Cappicola, Genoa & Mortadella with Provolone, Hot Pepper Relish, Lettuce, Tomato, Aioli, Balsamic Vinaigrette on Ciabatta

Dinner Menu

Sma	III	P	ate

Small Plate	-		
Famous Hushpuppies One dozen House-Autry, North Carolina Hushpuppies, served with whipped butter	\$4.99	Beer Battered Spuds Sidewinder Potatoes, Makers Mark BBQ Saud Blue Cheese, Bacon, Green Onions and Side	
Crab Dip	\$10.99	Mayo	
Jumbo Lump Crab Folded with Cream Cheese Parmesan, served with Toasted Ciabatta	•	Loaded Potato Skins (6) with Bacon, Cheddar, Green Onions and Sour Cream	\$7.99
Mini Crab Cakes (6) with Remoulade Sauce	\$12.99	Oysters Rockefeller (6) Carolina Style with P Bacon, Spinach & Blue Cheese Cream Sauce	
Camel Wings (8)	\$8.99	Bacon, Opinach & Blac Oncese Oream Gauce	Ψ11.55
Duck Wontons Served with Creole Lobster		Thai BBQ Pork Wings (8)	\$9.99
Sauce and NC smoked Sausage	\$9.99	Saffron Mussels (18) Steamed with Roseman Cream served with Grilled Ciabatta	ry, Saffron \$9.99
Salads			
Mixed Greens with Tomatoes, Cucumbers and Balsamic Vinaigrette	\$ 5.99	Southwestern Crispy Chicken Salad Roma and Iceberg Tossed in our Honey Mustard with	h Tomatoes,
Grilled Romaine Salad with Feta, Olives, Tomatoes, Red Onions and Balsamic Vinaigrette \$6.99		Hard Boiled Eggs, Kidney Beans, Roasted Peppers and Green Onion \$8.99	
The Wedge Crisp Iceberg Lettuce, Toma		The Wedge Crisp Iceberg Lettuce, Tomatoes, Crumbled Blue and Blue Cheese dressing	Bacon, \$8.99
Off the Grill Served with Potato & Vegetable of the Day			
Chicken Marsala Grilled Chicken, Portobe Prime NY Steak 12oz Ribeye Steak 14oz Natural Filet Mignon 9oz	ello, Roasted Ga	urlic Marsala Sauce	\$16.99 \$28.99 \$26.99 \$27.99
Surf & Turf – 6 oz. Filet Mignon & Crab C	ake		\$29.99
Seafood Crab Cakes (2) served with Remoulade S Crab Fettuccini Alfredo with Bacon, Spin Broiled Shrimp & Scallops N.C. Shrimp & Lobster Ravioli Sweet Cold Water Lobste Seared Scallops "Guy's Favorite" a-top *As featured by The Food Networ	ach and Mushro & Scallops w/ Ar r filled Raviolis i our Lobster Sau	ooms (sub Chicken Alfredo \$16.99) tichokes, Tomatoes, Garlic and Butter n a Lobster Brandy Cream Sauce uce w/ Rice & Vegetable of the Day	\$26.99 \$24.99 \$22.99 \$24.99 \$26.99

Steamers & Baskets

Steamed Seafood (à la carte)

\$16.99 Spiced Shrimp

One pound of Local Shrimp steamed with Old Bay seasoning served with Cocktail Sauce

\$17.99 **Snow Crab** One pound Atlantic Snow Crab served with

Drawn Butter

\$32.99 **King Crab**

One pound Alaskan King Crab Legs served With Drawn Butter

Fried Seafood Baskets

Fried Clam Strip Basket

\$10.99

Battered Clam Strips with our Seasoned Fries and Tarter Sauce

Fish & Chips

\$11.99

Beer Battered Wahoo with our Seasoned Fries With our Cocktail Mayo

Shrimp & Chips

\$14.99

Panko crusted Shrimp with our Seasoned Fries With our Cocktail Mayo

Wine

Whites	gl	btl
Mac Murray Pinot Gris '13 Zonin Pinot Grigio '14 Ferrari Pinot Grigio '13 Martin Codax Alberino '13 Bonterra Sauvigon Blanc (Organic) Kim Crawford Sauvignon Blanc '14 J Lohr Riesling '14 Bonterra Viognier (Organic) Matchbook Chardonnay '14 Starry Night Chardonnay '13 Bonterrra Chardonnay (Organic) Silver' Unoaked Chardonnay '13	\$7 \$7 \$7 \$7 \$7	\$16 \$22 \$24 \$24 \$26 \$29 \$22 \$29 \$24 \$28 \$29 \$30
Sparklers Kenwood Cuvee Brut (175ml) Riondo Prosecco (Italy) Riondo Moscato (Italy)	<u>gl</u> \$7 \$7	<u>btl</u> \$7 \$18 \$18

Reds	gl	<u>btl</u>
Ritual Pinot Noir		\$26
Meiomi Pinot Noir '13	\$9	\$34
Mollydooker, The Boxer Shiraz '14	\$9	\$32
Sasyr Sangiovese Syrah '12	\$7	\$26
Montes Malbec	\$7	\$26
Hahn Merlot '13		\$24
Bonterra Merlot (Organic)	\$	\$29
Grand Barossa Shiraz '11		\$69
Rotie Little G '11 100% Grenache		\$120
Alexander Valley Redemption Zinfandel	\$8	\$26
Bonterra Cabernet (Organic) '1	\$8	\$29
Louis Martini Napa Cabernet '12	\$11	\$48
John Anthony Napa Cabernet '12		\$89
August Briggs Sonoma Cabernet '11		\$99
Robert Mondavi Oakville '11		\$129
Opus One Overture		\$149

Beer

Local Draft Beer \$6

Carolina Blonde Hoppyum IPA Mystery Seasonal Lost Colony Brown Lost Colony Irish Red Carolina October Fest Wild Flower Witbier

Import/Micros \$5 Bottled Beer: Domestic \$5

Beer Flight – 4oz pours of our four draft beers \$6

Beverage

Wine Flight – 2oz pours of four by the glass selections \$10

Coke, Diet Coke, Sprite, Root Beer, Lemonade, Mr Pibb Fresh Brewed Unsweet & Sweet Tea \$1.99

Aqua Panna (Small) \$2.00 (Large) \$4.99 San Pellegrino (Small) \$2.00 (Large) \$4.99 Coconut Water \$4.50

Cocktails

Crav-A-Rita

\$9.00

Tequila, Cranberry Juice, Roses Lime, Triple Sec and Lemon Lime Soda

Apple Crunch

\$10.00

Malibu, Apple Liquor, Triple Sec, Cranberry, Pineapple and Lemon Lime Soda

Cravings Punch

\$9.00

Bacardi, Peach Schnapps, Cranberry, Pineapple, Orange and Myers Rum

Key Lime Martini

\$10.00

Stoli Vanilla, Nellie & Joe's Key Lime Juice & Pineapple

Espresso Martini

\$10.00

Espresso, Stoli Vanilla, Patron Café, Godiva

After Dinner

Cravings Coffee \$2.00

Steamed Chai Tea \$3.70

Cravings Café \$9.00

Coffee, Bailey's, Kahlua, Frangelico and Steamed Milk

Jamaican Coffee \$9.00

Coffee, Island Rum and Whipped Cream

St. Michaels Irish Americano \$9.00

Coffee, Baileys, Jameson and Espresso

Café Tuaca \$9.00

Coffee, Tuaca, and Whipped Cream

Buffets

Prepared for a minimum of 20 guests

Dinner buffets are accompanied by a beverage station which includes:
unsweet tea, lemonade & water, with disposable plastic cups.

Enhance any dinner buffet by adding some homemade specialty appetizers.

CAROLINA BBQ

Choice of 2 Entrees:

Fried Chicken

BBQ Pulled Pork

Grilled Chicken Breasts with BBQ Sauce

Dry Rub Smoked BBQ Chicken (add \$2pp)

Choice of 3 Sides:

Baked Beans

Baked Macaroni & Cheese

Red Bliss Potato Salad

Bluegrass Mustard Slaw

Corn on the cobb (seasonal)

Marinated Cucumber, Tomato & Onion Salad

Three Bean Salad

Iceberg Lettuce, Tomato, Bacon, Blue Cheese

Crumbles and dressing

All selections come with soft rolls, whipped butter & BBQ Sauce

\$20pp

Seafood Boil

OBX Boil: \$23pp Northern Boil: \$28pp

Snow Crab Legs 4oz Lobster Tail

Spiced Shrimp Clams
Oysters Mussels
Clams Scallops

Corn on the Cobb

Boiled Red Potatoes

Boiled Red Potatoes

NC Sausage NC Sausage

All Boils Come with Cocktail Sauce,
Drawn Butter & Lemons

Enhance Your Boil:

1lb Spiced Shrimp \$15.99

1lb Snow Crab Legs \$15.99

1lb King Crab Legs \$25.99

Clams \$.60ea

Oysters \$.60ea

Mussels \$1.25 per 1/4 lb

Corn \$1ea

Sausage \$1.50ea

Red Potatoes \$.50ea

*Chef Required

Buffets

Prepared for a minimum of 20 guests

Dinner buffets are accompanied by a beverage station which includes:
unsweet tea, lemonade & water, with disposable plastic cups.

Enhance any dinner buffet by adding some homemade specialty appetizers.

Italian Delight

One Entrée \$18pp Two Entrees \$25pp

Choice of Entrée:
Chicken Parmesan
Eggplant Roulades
Veal Parmesan (add \$5pp)
Chicken Picatta

Meat Lasagna Vegetarian Lasagna

Choice of 2 Sides:

Penne with choice of Pesto Cream, Marinara or Alfredo Rosemary Roasted Potatoes Grilled Asparagus with Balsamic Reduction Mediterranean Grilled Vegetables

Choice of 1 Salad:

Mixed Green with Balsamic Vinaigrette
Caesar Salad
Caprese Salad
Penne Pasta, Tomatoes, Balsamic & Basil
Orzo with Mediterranean Grilled Vegetables

All selections come with Garlic Bread

Mexican Fiesta

Taco Bar: \$16pp

Chipotle Marinated Shredded Chicken

Ground Beef

Fajita Bar: \$22pp (choice of 2)

Marinated Grilled Steak, Grilled Chicken or

Grilled Shrimp (\$2pp)

Served with Sautéed Peppers and Onions

Choice of 2 Sides:

Spanish Rice

Green Chili Rice

Refried Beans

Black Beans with Peppers & Onions

Jicama Slaw

Enhance your Fiesta with:

Guacamole \$3.50pp

Queso Dip \$3pp

Fire Roasted Salsa \$2pp

*All Served with Tortilla Chips

All selections come with corn & flour tortillas, lettuce, onions, sour cream, shredded cheddar & pico de gallo

Chef Attended Stations

Prepared for a minimum of 20 guests
Stations are accompanied by a beverage station which includes:
unsweet tea, lemonade & water, with disposable plastic cups.
Chef attendant fee required per station \$120 fee
Station may require more than one chef depending on number of guests

Raw Bar

Choice of 3:

Local Shrimp Cocktail (3pp)

Raw Oysters on the Half (3pp)

Seafood Gazpacho

Ceviche: Shrimp, Scallop or Rockfish (seasonal

availability) (add \$2)

Blue Crab Claws (add market \$ pp)

All Selections come with Lemons, Mignonette,

Cocktail Sauce, Saltines & Tabasco

\$27pp

Pasta Station

Penne, Cheese Tortellini, Farfalle Marinara, Alfredo Sauce, Pesto Mushrooms, Roasted Tomatoes, Spinach, Broccoli & Parmesan Cheese Choice of 3: Shrimp(\$2pp), Grilled Chicken, Pancetta, Meatballs

Station is accompanied by Garlic Bread \$12pp

Carving Station

Rosemary & Garlic Beef Tenderloin \$12pp
Herb or Smoked Roasted Pork Loin with
Oyster Bar-BBQ Sauce \$10pp
Slow Roasted or Smoked Turkey Breast with
Cranberry Chutney \$8pp

All Selections come with Assorted Dinner Rolls and Butter Florets

Stir Fry Station

Choice of 2 Proteins: Chicken, Beef, Pork or Shrimp(\$2pp)

All Selections come with:
Broccoli, Carrots, Snap Peas,
Mushrooms, Water Chestnuts
Sweet Chili Sauce, Teriyaki Glaze,
Sesame Oil & Hot Thai Sauce, Jasmine Rice

\$14pp

Station Enhancements

Ask Your Catering Specialist How to Add Appetizers to Enhance Your Cocktail Hour

Salad Bar

Choice of 1:

Mixed Greens or Romaine

Salad Bar Includes:

Feta & Blue Cheese, Cherry Tomatoes, Red

Onion & Cucumber

Balsamic Vinaigrette & Ranch Dressing

Enhance Salad Station:

Grilled Chicken Breast \$4pp (served chilled)

Grilled Shrimp (5pp) \$6pp (served chilled)

\$5pp

Sides

Rosemary Roasted Potatoes

Stuffed Potatoes: Broccoli & Cheddar or Goat

Cheese

Wild Rice Pilaf

Grilled Seasonal Vegetables

Grilled Asparagus with Balsamic Reduction

Green Beans with Red Peppers

& Garlic Butter

\$4pp

Mashed Potato Bar

Creamy & Sweet Mashed Potatoes

Station Includes:

Whipped Butter, Garlic & Herb Butter, Apple Wood Smoked Bacon, Cheddar Cheese, Blue Cheese, Sour Cream & Scallions

\$8pp

Mac & Cheese Bar

Sharp Cheddar & 4 Cheese White Macaroni & Cheese

Station Includes:

Apple Wood Smoked Bacon, Caramelized Onions, Oven Roasted Cherry Tomatoes, Marinated Wild Mushrooms & Parmesan Cheese

ŚՋnn

Custom Plated or Buffet Selections

All Selections come with assorted rolls and butter florets & drink station that includes unsweet tea, lemonade & water with disposable plastic cups. If you are giving your guests a choice between entrees please provide us with selections 30 days prior, you must also provide a diagram with number of entrees per table & specially marked escort cards.

Plated or Buffet	Buffet	Buffet
\$30pp	\$40pp	\$50pp
2 apps	2 apps	4 apps
1 Display	1 Display	1 Display
1 Salad	1 Salad	1 Salad
1 Entrée	2 Entrées	2 Entrées
2 Sides	2 Sides	2 Sides

Appetizer Selections

House Specialties (2pp)

*Mini Crab Cakes with Creole Remoulade

Tunapica Latain-Asian Tartar in a Cucumber Noodle Wrapped Fork

Kona Crusted Beef on Cucumber round with Maui Onion Relish

*Scallop Wrapped in Duck Bacon seared on a rosemary skewer (add \$2pp)
Sesame Seared Tuna on a Cucumber Round with Wasabi Mustard

*Sticks & Bones (2pp)

Beef Satay Prime NY Strip Grilled to Perfection (add \$1pp)

Grilled Lamb Chops with Minted Zucchini (add \$2pp)

Chicken Teriyaki Skewers with Sesame Seeds

Chicken Satay with Choice of Spicy Peanut Sauce or Sweet Chili Sauce

Pork Wings with Thai BBQ Sauce

Cheese & Vegetarian (2pp)

- *Mac & Cheese 'Toast' Crispy Breaded Mac & Cheese Bites with Smoked Bacon Goat Cheese & Tomato Bruschetta on Grilled Ciabatta
- *Parmesan Risotto Ball with Spinach & Pancetta
- *Gorgonzola Tartlet Bake in Filo Shell Topped with Olive Tapenade
- *Stuffed Mushrooms Choice of Three Cheese, Sausage or Crab (add \$1pp for Crab)

Mediterranean Skewers Mozzarella, Tomato, Artichoke, Olive with Basil & Balsamic

Fresh Fruit Skewers Strawberry, Pineapple, Cantaloupe, Honeydew

Grilled Vegetable Gazpacho Shooters Add Shrimp or Crabmeat (\$1pp)

*Denotes Hot Item

Appetizer Selections

Seafood (2pp)

*Clams Casino

Tuna Tartar on a Wonton Crisp with Wasabi Mustard

Local Shrimp (3pp) (add \$1pp)

Shrimp Cocktail Served with Cocktail Sauce

- *Coconut Fried Shrimp Served with a Sweet Chili Sauce (add \$2pp)
- *Carolina Bourbon BBQ Shrimp
- *Chimichurri Grilled Shrimp
- *Oysters (3pp) Stationed Appetizer (add \$2pp)

Carolina Rockefeller baked on the half with Peppered Bacon, Spinach & Blue Cheese

Oysters Imperial baked on the half with Lump Crab Meat & Creamy Herb Brie (add \$2pp)

Oysters Oreganata baked on the half topped with oregano, garlic & olive oil breadcrumbs

BBQ Roast Oysters baked on the half with hour made BBQ Sauce

Ceviche (add \$2pp)

Shrimp with Ancho Chili, Orange and Toasted Corn

Scallop with Thai Chili, Coconut, Peanut & Lime

Rockfish with Chili, Lime & Cilantro (seasonal availability)

*Denotes Hot Item

Displays & Salads

Displays

Fruit & Cheese Display Artisan & Imported Cheeses with Fresh Fruit & Crackers

Antipasti Display Sliced Prosciutto di Parma, Assorted Salumi with Italian Cheese, Olives &

Marinated Vegetables, served with Rustic Grilled Bread Slices (add \$1pp)

Bruschetta Bar Tomato Basil, Portobello & Olive Tapenade & Eggplant Caponata toppings served with Rustic Grilled Bread Slices

Vegetable Crudité Basket with Spinach & Artichoke Dip

- *CP Crab Dip served with Grilled Bread Slices & Pita Chips (add \$1pp)
- *CP Spinach & Artichoke Dip served with Grilled Bread Slices & Assorted Crackers Salads

Mixed Greens Salad with Cucumber, Tomatoes & Balsamic Vinaigrette **Grilled Romaine Salad** with Tomatoes, Kalamata Olives, Red Onion, Feta Cheese & Balsamic Vinaigrette

Caesar Salad with Parmesan Cheese & House-Made Croutons

Caprese Salad House Made Mozzarella with Tomatoes, Arugula, Balsamic & Pesto **Spinach Salad** with Toasted Walnuts, Strawberries, Goat Cheese in a Champagne

Vinaigrette (Spring-Summer Salad only)

Triple B Salad Mixed Greens, Beets, Fried Brussel Sprouts, Gorgonzola Blue Cheese & Balsamic Vinaigrette (*Fall-Winter Salad only*)

*Denotes Hot Item

Entrees

Rosemary Crusted Chicken Breast Panko Breaded Served with Pesto Aioli

Chicken Picatta with Lemon Butter Cream Sauce & Capers

Stuffed Chicken Breasts Choice Between: Roasted Red Pepper, Basil & Mozzarella;

Sundried Tomato & Spinach or Mozzarella & Prosciutto

Rosemary & Garlic Beef Tenderloin (add \$5pp)

London Broil with Balsamic Grilled Onions (add \$2pp)

Prime NY Strip (add \$6pp)

Surf & Turf Choice Between NY or Filet Mignon & Lobster Tail or Crabcake (add \$10pp)

Smoked Pork Loin with House Made Oyster Bar-BBQ Sauce

Crabcakes(2) with Creole Remoulade (add \$4pp)

Shrimp & Grits with NC Smoked Sausage, Tomatoes, Touch of Old Bay, White Wine & Garlic Butter over Stone Ground Local Grits (grits count as a side item) (add \$3pp)

Crab Stuffed Flounder Roulade Topped with Lemon Butter Sauce (add \$1pp)

Fresh Catch (add \$market pp) Choice of Sauce: Lemon Butter, Mango Salsa & Mushroom Ragout The Outer Banks provides a Variety of Fish & Seafood that Can Be Prepared to Your Tastes. Fresh Fish May Include but is Not Limited to: Tuna, Red & Golden Snapper, Mahi-Mahi, Grouper, Swordfish, Rockfish, Flounder & Halibut

Sides

Vegetables

Green Beans with Almonds or Caramelized Shallots

Mediterranean Grilled Vegetables

Broccoli with Red Pepper and Herb Garlic Butter

Grilled Asparagus with Balsamic Reduction

Green Beans with Truffle Oil & Caramelized Shallots

Starch

Rosemary Roasted Potatoes

Creamy Mashed Potatoes

Southern Style Sweet Potatoes

Potato Gratin (add \$2pp)

Wild Rice Pilaf

 $\textbf{Stuffed Potatoes} \ \textbf{Choice between: Broccoli \& Cheddar; Bacon, Cheddar, Sour Cream \& \\$

Chives; Spinach, Ricotta, Parmesan & Garlic