

HORS D'OEUVRES

COLD APPETIZERS

VENUS OYSTERS ON THE HALF SHELL – 6 or 12 plump and juicy, served with cocktail sauce and horseradish or mignonette 🍷

ORDER OF 6 12

ORDER OF 12 16

DEM DERE OYSTER SHOOTER – Gin or vodka with a freshly shucked oyster and cocktail sauce 🍷 7

STREETCAR SHRIMP COCKTAIL – 6 jumbo shrimp peeled and deveined, served with the world's best cocktail sauce 🍷 12

ELEGUA'S BLACK MAGIC DEVILED EGGS –

4 deviled eggs topped four ways. One blackened crawfish tail, one blackened shrimp, one blackened blue crab finger and one blackened fried oyster 🍷🍷🍷🍷 8

OGOUN'S CAJUN CANDIED NUTS – Pecans, walnuts, almonds and peanuts, garlic and Cajun spices sweetened, then roasted 🍷 8

HOT APPETIZERS

SKIFFER CRAB CAKES – 2 pan seared blue lump crab cakes with white wine sauce 🍷🍷 16

NOLA'S FONDUE – A rich casserole with shrimp, spinach, mushrooms, oysters and crab in a creamy sauce topped with pepperjack and baked golden. Served with our house crustinis for dipping 🍷🍷 21

BLACK BAYOU JAMBALAYA CAKES – Crawfish and Andouille jambalaya cakes, grilled and topped with Nola's Pontchartrain sauce 🍷🍷 16

WHO DAT? FRIED OYSTERS – 10 plump oysters fried in our Cajun breading, served with house made cocktail and tartar sauce 🍷🍷🍷 16

JACKED-UP OYSTERS – 5 freshly shucked oysters on the half shell topped with bacon, jalapeño and pepperjack cheese, baked golden 🍷 15

COUYON FRIED CATFISH BITES – Breaded and fried golden, served with cocktail and tartar sauces 🍷🍷 10/16

COCODRIE FRIED ALLIGATOR – Tenderized Louisiana alligator tail meat, fried golden and served with Nola's remoulade 🍷🍷 10/16

PAPA LEGBA'S POPCORN – Popped in bacon grease and conjured with Cajun spices 🍷🍷 6

CRAWFISH OR SHRIMP REMOULADE – Jumbo shrimp or crawfish tails tossed in our own remoulade sauce, served on fried green tomatoes 12

MR. BIG SHOT'S OYSTERS ROCKEFELLER – 5 oysters on the half shell topped with our spinach and pernod cream sauce, and broiled to perfection 🍷🍷 15

ÇA C'EST BON OYSTERS BIENVILLE – 5 broiled oysters on the half shell topped with a creamy mushroom and shrimp sauce 🍷🍷🍷 15

CAJUN CHICKEN FINGERS – Spicy breaded and fried chicken fingers, served with your choice of sauce 🍷🍷 9

BEAUCOUP FRIED PLATTER – 4 of our favorite frys. Alligator, butterfly shrimp, oysters or catfish. Served with cocktail and tartar sauces 🍷🍷 21

AN AHNVEE FOR BOUDIN (BOO DAN) – 2 plump pork and rice stuffed sausages, grilled and served with Cajun mustard cream sauce 🍷 12

LEGEND OF ALLERGIC NEEDS:

🍷 contains gluten

🍷 may contain nuts

🍷 contains dairy

🍷 vegetarian

🍷 contains shellfish

SOUPS

Add a sourdough bread bowl 2.5

YA MAMA'S GUMBO – Classic Cajun gumbo with Andouille sausage, tasso ham and white rice, served with your choice of chicken, shrimp or crawfish 🍴🍴

CUP 7
BOWL 10

ORLEANS OYSTER STEW – A decadent creamy stew finished with dry sherry 🍴🍴

CUP 7
BOWL 10

WHOOEE! GARLIC SOUP WITH TASSO HAM – World-class roasted garlic soup with minced tasso ham 🍴🍴

CUP 5
BOWL 7

TREME' TURTLE SOUP – The traditional New Orleans soup with turtle, tomatoes, spinach and finished with a hard boiled egg 🍴🍴

CUP 7
BOWL 10

SALADS

Add charred or filthy chicken, salmon, shrimp, crab or crawfish 5

KING REX CAESAR – Traditional Caesar tossed with our own house-made dressing 🍴 9

TRINITY COBB SALAD – Our house greens topped with lines of crawfish tails, blue crab and chilled shrimp with black olives, red bell pepper, boiled egg, bleu cheese, diced tomato, cheddar, red onion and crumbled bacon. Served with your choice of dressing 🍴🍴 18

NOLA'S GREEK SALAD – Marinated grilled chicken, roasted red pepper, Kalamata olives, pepperoncinis and feta cheese tossed in Nola's Greek dressing 🍴 14

GARDEN DISTRICT SPINACH SALAD – Fresh baby spinach tossed with red pepper jelly vinaigrette, toasted almonds, red onion and crumbled bleu cheese 🍴🍴 10

HAUNTED HOUSE SALAD – Crisp greens with red onion, black olives, cucumber, tomatoes and pepperoncini 🍴 7

DRESSINGS

House vinaigrette, French vinaigrette, bleu cheese, Creole honey mustard, ranch, red pepper jelly vinaigrette, Caesar, Cajun ranch, Greek, or olive oil and red wine vinegar

SANDWICHES

Served with choice of one side

FATS WALLER HALF MUFFALETTA – Smoked ham and genoa salami (you can substitute Cajun turkey) with provolone cheese and olive relish 🍴🍴 11

SIR DUKE'S PO BOY – Toasted and trenched baguette with housemade remoulade sauce and our own Cajun oysters, shrimp, crawfish or Andouille 🍴🍴 12

RED ALLEN CROQUE-MONSIEUR – A trenched baguette stuffed with smoked ham and gruyere cheese topped with mornay sauce, more cheese and baked golden. Very rich 🍴🍴 12

SIDNEY BECHET SMOKED HAM – Sliced thin with swiss cheese, lettuce and tomato baked on a baguette 🍴🍴 10

MARSALIS CAJUN TURKEY – Cajun-rubbed roast turkey with lettuce, tomato, your choice of condiments and pepperjack cheese on our brioche bun 🍴🍴 10

CHOCO VEGGIE SANDWICH – Fried green tomatoes with roasted red pepper, marinated artichoke hearts, pesto, mayo and provolone on our brioche bun 🍴 9

AMENER GREEK SALAD SANDWICH – Cucumber, Kalamata olives, feta cheese, pepperoncinis, artichoke hearts and spring mix tossed in our own Greek dressing served open on toasted baguette 🍴 9

ADD CHICKEN 5

NOLA BURGER – A half-pound blackened ground brisket topped with Andouille, smoked ham, salami and provolone cheese 🍴🍴 12

KING OLIVER'S CHICKEN BREAST – Fried, charred, filthy or glazed with Cajun honey bourbon on a brioche bun 🍴🍴 10

ADD ON TOPPINGS 1
PREMIUM TOPPINGS 2

BUDDY BOLDEN BURGER – Half-pound ground brisket. Build your own. Choose your toppings 🍴 9

ADD ON TOPPINGS 1
PREMIUM TOPPINGS 2

TOPPINGS

Lettuce, tomato, onion, pickle

ADD ON TOPPINGS 1

Roasted red pepper, grilled jalapeño, sautéed mushrooms, bacon, swiss, provolone, cheddar, pepperjack or American cheese

PREMIUM TOPPINGS 2

Feta or bleu cheese, Andouille sausage, smoked ham, Cajun turkey, shrimp, crab or crawfish

NOLA'S SPECIALTIES

Choice of 2 sides
Add a cup of soup or house salad 4

THE BIG EASY – A 16 oz. blackened bone-in ribeye on a bed of dirty rice, topped with crawfish étouffée 🍴🍷 30

VOODOO CHICKEN – A Cajun-fried chicken breast topped with shrimp and crab mornay 🍴🍷 18

MAN GOT CHOPS – A 12 oz. porterhouse pork chop charred (grilled) or filthy (blackened) topped with our spicy apple topping 16

BOURBON STREET BABY BACKS – A full rack of Cajun-rubbed ribs cooked until they fall off the bone, glazed with our spicy New Orleans BBQ sauce 19

POSSEDE PEPPA STEAK – (2) 4-oz. center cut filets pressed with cracked pepper and grilled to perfection. Topped with our Grand Marnier cream sauce 29

CLASSIC CAJUN AND CREOLE

Add a cup of soup or house salad 4

HOO DOO ÉTOUFÉE – The standard in Cajun cuisine. Shrimp, chicken or crawfish topped with white rice (spice it up however you like) 🍴🍷 13

FAT CITY CREOLE – A traditional chunky vegetable dish with choice of shrimp, crawfish or crab with white rice 🍴 13
ADD ALFREDO SAUCE FOR A CREAMY CREOLE 15

SATCHMO'S RED BEANS AND RICELY – Savory and spicy red beans with white rice, prepared with Andouille sausage and tasso ham 11
ADD CRAWFISH OR SHRIMP 5

CRESCENT CITY CRAWFISH BOIL – A mess-ah whole crawfish boiled with new potatoes and corn on the cob. Pinch the tail and suck the head 🍴
SEASONAL WHEN AVAILABLE MARKET PRICE

JU JU JAMBALAYA – As New Orleans as it gets with chicken, Andouille sausage and tasso ham in a spicy vegetable sauce 🍴🍷 9

GRI GRI SHRIMP WITH CHEESE GRITS – A mound of creamy cheese grits and Cajun BBQ shrimp 🍴 15

RO DAY ROASTED RATATOUILLE – A savory herb roasted vegetable casserole served on a bed of white rice 13

Variety of hot sauces available on request.

FROM THE GRILLADES

Choice of 2 sides
Choose filthy (blackened) or charred (grilled)
Add a cup of soup or house salad 4

NAPOLEON'S FILET – An 8 oz. center cut filet cooked to your liking 28

KING ZULU'S PORTERHOUSE – 20 oz. of the best of both worlds, sirloin and tenderloin. Take the dog a bone 40

ALLON'S BONE-IN RIBEYE – 16 oz. of the richest steak on the planet 25

DIXIE MARINATED SIRLOIN – Marinated in Nola's vinaigrette, this steak is 10 oz., tender and delicious 20

GA LEE CHICKEN – An 8 oz. tender and juicy chicken breast Cajun-fried, charred or filthy 10

ROYAL STREET SHRIMP – 8 jumbo shrimp skewered and cooked to perfection, also can be fried 15

DECATUR STREET SALMON – Flown in fresh, house-cut Atlantic salmon 18

TRY IT WOOD PLANKED 20

DAUPHINE STREET REDFISH – Mild, sweet flavor with medium firm texture. Best filthy, our redfish takes on any sauce 15

ST. PETER'S STREET RED SNAPPER – Sweet, nutty, lean fish with firm texture. Also great filthy 16

CHARTRES STREET CATFISH – Fresh water white fish Cajun classic. This one is also available Cajun-fried 14

Add one of our premium sauces 3

Add shrimp, crab or crawfish 5

Mardi Gras style with crawfish étouffée 6

PREMIUM SAUCES

PONTCHARTRAIN

A slightly spicy white wine sauce with shrimp and crab 🍤🦞

BUERRE BLANC

A white wine cream sauce with garlic and shallots 🧄🧅🍴

MARCHAND DE VIN

A red wine based sauce with mushrooms and tasso ham 🍄🍖

ÉTOUFÉE

A rich seafood sauce thickened with dark roux 🍤🦞

CREOLE

A chunky tomato based vegetable sauce made creamy with garlic, parmesan and heavy cream 🧄🧀🍴

HOUSEMADE HONEY BOURBON

Sweet and tangy

SPICY APPLE TOPPING

Not too sweet with a bite of jalapeño 🌶️

ALFREDO

A heavy cream, garlic and parmesan classic 🧀🧄

PASTA

Add a cup of soup or house salad 4

FETTUCCINE ALFREDO – The classic creamy garlic and parmesan dish 🍴🍴🍴 10

CREOLE PASTA – Fettuccine tossed in our chunky tomato and vegetable sauce. 🍴🍴 9

LOBSTER MAC AND CHEESE – Baked macaroni noodles in a rich mornay sauce topped with bread crumbs and parmesan 🍴🍴 16

MARDI GRAS PASTA – A spicy mix of holy trinity, shrimp and crawfish in a creamy parmesan sauce 🍴🍴🍴 16

Add shrimp, crawfish, crab, chicken or salmon (charred or filthy) 5

SIDES

SAUTÉED GREEN BEANS 2
DIRTY RICE 3
RED BEANS AND RICE 3
MAQUE CHOUX 3
CHEESE GRITS 3
SMASHED RED POTATOES 🍴 2

COLESLAW 🍴🍴 2
MAC AND CHEESE 🍴🍴🍴 3
FRENCH FRIES 🍴 2
CAJUN FRIES 🍴 2
FRIED CORN ON THE COB 🍴🍴🍴 2
SAUTÉED MUSHROOMS 3

DESSERT

BEIGNET

Served with spiced rum sauce 🍷🍰🍴 6

BANANAS FOSTER

Served with vanilla ice cream 🍰🍴 6

NOLA'S BREAD PUDDING

Served with spiced rum sauce 🍷🍰🍴 6

KEY LIME PIE

Served with Chambord whipping cream 🍷🍰🍴 6

CHERRIES JUBILEE CHEESECAKE 🍷🍰🍴 6

PECAN PIE CHEESECAKE 🍷🍰🍴 6

CARAMEL APPLE TART 6

RICH CHOCOLATE CAKE 🍷🍰🍴 6

Add a scoop of vanilla ice cream 2

BEVERAGES

A fine line of Pepsi products, including

4 Stubborn Sodas- Lemon Berry Acai, Orange Hibiscus,
Natural Root Beer and Vanilla Cream Soda

Proudly serving Nola's specialized blend of Topeca coffee
(try it with chickory)

As well as ice tea and fountain lemonade.

“NEW ORLEANS FOOD IS AS DELICIOUS
AS THE LESS CRIMINAL FORMS OF SIN.”

- Mark Twain

PROHIBITION ERA DICTIONARY

Prohibition ended in 1933, but the colorful colloquialisms it brought about will live on forever.

ABSENT TREATMENT: Dancing with a shy person, inexperienced dancer or awkward partner.

AIR TIGHT: Extremely desirable or attractive. (Note: A “sheik” is an attractive male.)

AMECHE: A phone. (Also use for telephone: “blower.”)

BABY VAMP: A very popular young woman or an attractive girl. (Note: “Vamp” on its own refers to a flirt.)

BANANA OIL!: That’s doubtful!

BANGTAIL: A race horse.

BARNEYMUGGING: Sexual intercourse.

BLIND PIG: A speakeasy or other establishment where illicit alcohol was served.

BLUENOSE: Someone who is prudish, puritanical or morally uptight.

BRONX CHEER: The sound of raspberries you make to indicate disapproval.

BUG-EYED BETTY: Used to refer to an undesirable, ugly woman.

BUNNY: Someone who seems lost, but endearingly so.

BURNING WITH A BLUE FLAME: Drunk. (Also used for drunk: “blotto,” “boiled as an owl,” “half-shot,” “half-screwed,” “lit up like the commonwealth,” “loaded to the muzzle,” “over the bay,” “pie-eyed,” “polluted.”)

CASH OR CHECK?: “Will you kiss me now or do we wait until later?” Note: “Check” on its own means to take a raincheck on kissing or save the kiss for another time.

CELLAR SMELLER: A guy who only comes around when there’s free booze.

COFFIN VARNISH: Homemade liquor.

CREEP JOINT: A brothel.

DEAD HOOVER: A terrible dancer, someone with two left feet.

DEAD SOLDIER: An empty container of alcohol. Example: After draining your beer, you might proclaim that soldier dead.

DECLARATION OF INDEPENDENCE: A divorce. (Also use: “dropping the pilot.”)

“DI MI!”: “My goodness!” or “Holy shit!”

EEL’S HIPS: A phrase similar to “The Cat’s Meow” or “The Monkey’s Eyebrows.”

ELECTRIC CURE: Electrocution or electric shock.

FACE STRETCHER: An older lady still trying to look young (and usually failing).

FAKELOO ARTIST: A con man.

FLAT TIRE: Used to indicate that one’s date did not meet expectations. Example: “She seemed so interesting, but she was nothing but a flat tire!”

FORTY-NINER: A male gold digger.

FROLIC PAD: A dance club or nightclub. (Note: If it’s a really swanky place with rich patrons, that’s called a “clip joint.”)

GROUND GRIPPERS: Shoes or sneakers. (Also use: “kicks,” “stompers.”)

HIT ON ALL SIXES: To perform at full-capacity or nail it one-hundred percent.

INSURED: To be engaged to marry.

JACK: Another name for money. (Other words for money: “rubes,” “kale,” “mazuma.”)

JOHNSON BROTHER: A criminal.

KNEE-DUSTER: A skirt.

LALAPAZAZA: A good sport.

MUSTARD PLASTER: Someone who isn’t wanted but won’t leave.

“NERTS!”: “That’s awesome!”

OFF-TIME JIVE: To be inappropriate, impolite; to have bad manners.

TOGGED TO THE BRICKS: Dressed to the nines.

NOLA'S