
TÑÑxà|éxÜá
Praline Chicken - $8

Fried Chicken bites tossed in a Praline Sauce with Toasted
Pecans

Bayou Fuselier Shrimp - $9
Fried Gulf Shrimp tossed in a Honey Tabasco Sauce

The Little Big Cup's pan fried Crab Cakes - $18
Two Louisiana, Blue Point Crab Cakes served over fried

Eggplant Medallions with our house made Creolaise

Fried Chicken Livers - $8
Deep fried Chicken Livers atop Toast Points with a Pepper

Jelly Glaze

Fried Crawfish Cornbread – $9
House made Corn Bread with Fried Crawfish Tails and a

Bourbon Glaze

Cracklin dusted Mac n Cheese Balls – $9
served with a Spicy Ranch

Cochon de Lait Fries $10
Slow roasted, Bourbon glazed Pulled Pork, White Cheddar,

Pickled Red Onions & Fried Jalapeños

BBQ Shrimp $18
Jumbo Gulf Shrimp, flash cooked with Worcestershire Sauce,
White Wine, Butter & a House Seasoning served with French

Bread

Seafood Nachos $19
Fresh Gulf Shrimp, Louisiana Crawfish Tails & Jumbo Lump
Crab simmered in a Spiced, Creamy Cheese Sauce topped with

a Jalapeno Sour Cream over Tortilla chips

Cajun Fried Mushrooms $9
with a Truffle, Ranch dipping sauce

Kids Corner:
served with French Fries

Fried Chicken Tenders: $6
Corn Dogs (2) $6

 Grilled Cheese: $5
Fried Shrimp : $7

Shrimp, Corn & Crab Bisque
 Gulf Shrimp, Blue point Crab Meat and Sweet Corn
simmered in a buttered cream with Onions, Celery &

Peppers
Cup: $7 / Bowl: $13

fÉâÑá

ftÄtwá
Seafood Bourbon Salad $17

Fresh Shrimp, Lump Crab, Crawfish Tails sautéed in a
Lemon, Parsley & Garlic Butter over Fresh mixed

Greens with Strawberries, Blueberries, Feta Crumbles,
Red Onions & toasted Almonds, served with our

House, Bourbon dressing

Louisiana, Strawberry Salad $10
Baby Spinach, sliced Strawberries, Feta Crumbles,

candied Pecans & Red Onions served with our House,
Bourbon dressing

The Little Big House Salad – $9
Mixed Greens, Cherry Tomatoes, Cucumbers, Boiled

Egg, Red Onions, Avocado, Cheddar & Garlic
Croûtons

Iceberg Wedge – $9
Iceberg lettuce, Applewood smoked Bacon bits, Cherry

Tomatoes, Red & Green Onions & House Blue
Cheese dressing

Chicken & smoked Sausage Gumbo
 Smoked Sausage & chunks of Chicken in a rich dark

brown roux, Spicy!Cup:
$6 / Bowl: $11

Classic Caesar $9
Crisp Romaine, Shredded Parmesan, Garlic Croutons &

Creamy Caesar Dressing

Protein Addtions:
Chicken (grilled or fried) : $4
 Shrimp (Sauteed or Fried): $5

Sides:
 Side Garden Salad $4 / Side Caesar $5

French Fries : $3 / Sweet Potato Fries: $4

Potato Salad : $4 / Pork & Sausage Jambalaya : $7

 Salad Dressings:

Bourbon Vinaigrette, Blue Cheese, Ranch & Classic Caesar

Entrees
Little Big Burger $13

100% Beef, flame grilled Burger patty layered with Cheddar,
Bacon, Onions, Tomatoes, Pickles, Lettuce & Garlic Mayo on a

Brioche Bun with French Fries
Add ons: Jalapenos: 99c/Fried Egg: $1.49/Grilled Onions:

99c/Mushrooms: $1.49

Cochon de Lait Sandwich $12
Roasted pulled Pork, Sweet Bourbon glaze, Bacon, Jalapeno

Slaw, Roasted Garlic Mayo atop French Bread with French Fries

Fried Chicken Club $13
Fried Chicken Breast layered with Pepper-jack Cheese, Leaf

Lettuce,Tomatoes & Bacon with Garlic Mayo on a Brioche Bun
with house Garlic Jam & Parsley French Fries

Fried Redfish Club $15
Fried Redfish Filet served on a Brioche Bun with a Spicy Tartar

Sauce with mixed greens, Tomatoes, Red Onions and Bacon
with house Garlic Jam & Parsley French Fries

Prime Rib Po Boy $13
Blackened Prime Rib Slices with sautéed Peppers & Onions,
Pepper-jack Cheese & Garlic Mayo on French Bread served

with house Garlic Jam & Parsley French Fries

BLTA $11
Bacon, Green leaf Lettuce, Tomatoes, Avocado Slices & Garlic

Mayo on Texas Toast served with French Fries

Steaks:

12 oz Rib Eye $30
Certified Angus Beef Rib Eye broiled in a Garlic Butter

over a White Truffle Mashed Potatoes with a side Garden
Salad

Surf n Turf: Crawfish stuffed Rib Eye $39
10 oz hand cut Rib Eye, broiled in Garlic Butter with a
signature Crawfish stuffing over White Truffle Mashed

Potatoes topped with a Crawfish, Spinach Madeline

Surf N Turf: Jumbo Shrimp & Ribeye $39
10 oz hand cut Rib Eye, topped with Jumbo Shrimp in
White Wine, Butter & Garlic over Truffle Potatoes with

Roasted Asparagus

Our Customer's Health & Satisfaction is of the utmost importance to us. Please
notify your server of any allergies or dietary restrictions

Fried menu items are fried in Vegetable Oil.

Sautéed Seafood Tower $29
Seared Red Snapper, Crab Cake, Shrimp, Crawfish Tails & Oysters with

a grilled Eggplant Medallion over a Creole, Buttermilk Cole Slaw.

Crab Stack $26
Two Louisiana, Blue Point Crab Cakes over fried Eggplant Medallions

topped with Crawfish Etouffee & Fried Gulf Shrimp

Crab Stack 2.0 $29
Fried soft shell Crab atop a Crab Cake with a fried Eggplant Medallion

topped Crawfish Etouffee garnished with Fried Gulf Shrimp

Fried Seafood stuffed Bell Pepper $20
Battered & deep fried Bell Pepper stuffed with a savory Gulf Shrimp &
Louisiana Crawfish stuffing topped with Lump Crab in a Creole, Cream

sauce, served with a side garden Salad

Classic, Louisiana Seafood Fettuccine $26
Gulf Shrimp, Louisiana Crawfish Tails & Lump Crab Meat with hints of
local smoked Sausage simmered in a Buttered, Cream sauce with Onions,

Celery & Peppers served over Fettuccine noodles garnished with
Parmesan and a Green Onion confetti

Fried Catfish Plate $18
Fried Catfish Filet, Cheddar & Sweet Corn Hush Puppies with a Creole,

Buttermilk Cole Slaw served with a Caper, Tartar Sauce

Seafood Loaded Baked Potato $19
Gulf Shrimp simmered in a cheesy, cream sauce topped

topped with Fried Louisiana Crawfish Tails & a Jalapeño Sour Cream

served with a side, Garden Salad

Praline Chicken & Waffles $17
Fried Chicken strips tossed in our house made Praline Sauce over Belgian

Waffles garnished with toasted Pecans

Surf N Turf Burger $17
Bourbon glaze, roasted Prime Rib Slices, Fried Gulf Shrimp, Smoked

Gouda, Crispy Onions, Lettuce, Tomatoes, Dijon on a Brioche Bun with
Garlic Jam Fries

Cajun Kevin Po Boy $19
The Cypress- Knee studded Atchafalaya inspires our signature house Po
Boy. Toasted French Bread- hollowed out - stuffed with sauteed Gulf

Shrimp, Lump Blue Point Crab meat, Louisiana Crawfish tails &
Andouille Sausage simmered in our mixed Pepper, Parmesan, Butter &

Cream reduction

Cracklin dusted Mac N Cheese Burger $17
Deep Fried Mac n Cheese buns dusted in fried Hog Cracklins with a

100% Beef, flame grilled Burger patty, Garlic Mayo, Green Leaf Lettuce,
Tomatoes & Bacon served with Onion Fries.

