

COTTON

creative southern cuisine

SHARES AND SMALLS

DUCK WRAPS

smoked bacon + jalapeno + cheddar + cream cheese + local honey glaze 15

ROASTED OYSTERS

6 gulf oysters + garlic herb butter + parmesan + toasted bread 14

DEVILED FARM EGGS

farm eggs + fried chicken skins + hot sauce + housemade pickles 12

BLUE CRAB GNOCCHI

potato gnocchi + blue crab + shiitake mushroom + tasso + truffle + parmesan cream 14

LOUISIANA BOUDIN

fried boudin balls + trinity + pork + stone ground creole mustard 11

NEW ORLEANS BBQ SHRIMP

tail on gulf shrimp + nola butter sauce + grits 15

SOUP OF THE DAY

whatever is fresh and in season 7

FROM THE GARDEN

add grilled chicken 4, grilled shrimp 5

LOUISIANA STRAWBERRY

spinach + creamed goat cheese + spiced pecans + shaved red onion + sunny side farm egg + cane syrup vinaigrette 13

BLT WEDGE

iceberg wedge + tomato + apple-wood smoked bacon + blue cheese crumbles + creamy buttermilk dressing 9

GRILLED CHICKEN ROMAINE

garlic breadcrumb + kalamata olives + parmesan + egg + house made caesar dressing 14

FOR SUPPER

NORTH DELTA SHRIMP AND GRITS

gulf shrimp + regional grits + andouille + trinity + mushrooms 26

VENISON SCHNITZEL

pan fried venison + sweet potato mash + onion spoon bread + bacon bourbon jus 27

STEAKHOUSE FILET

grain fed filet + steakhouse butter + crispy shallots + au jus + choice of signature side 38

SKILLET ROASTED CHICKEN

herb crusted split breast + lemon butter sauce + roasted squash, zucchini, cherry tomatoes + charred onions 21

ALMOND CRUSTED DRUM

pan seared + oven roasted drum + almond crust + lemon butter sauce + thin beans + choice of side 24

SEARED GULF TUNA

creole style cream sauce + crawfish trinity + mushrooms + fettuccine 34

BRAISED SHORT RIB

beef short rib + pot roast vegetables + whipped potatoes + mushroom fricassée + beef jus 28

LOUISIANA SEAFOOD PLATTER

catfish + shrimp + oysters + duck fat fries + tartar + cocktail 25

CAMPFIRE REDFISH

seasoned pan roasted gulf redfish + stacked potato cake + choice of side salad 34

COCHON DU LAIT

slow cooked pressed pork + creamed black eye peas + braised collards + pepper relish 28

CARPETBAGGER FILET

grain fed filet + fried oyster + caramelized onions + smoked gouda + bacon hollandaise + crispy cubed potatoes 36

CHEESE BURGER

double patty + smoked cheddar + crispy onions + lettuce + tomato + mayo + brioche + fries 15

LAGNIAPPE

SIDE WEDGE SALAD

6

GREEN OR HEIRLOOM SALAD

6

SAUTÉED MUSHROOMS

7

SWEET POTATO BRÛLÉE

5

DUCK FAT FRIES

5

JALAPENO GRITS

6

SKILLET POTATOES AU GRATIN

6

ROASTED POTATOES AND ROOT VEGETABLES

6

ANDOUILLE MAC AND CHEESE

6

SIGNATURE COCKTAILS

THE OLE SMOKEY bourbon + luxardo cherry + orange + gum syrup + bitters + cherry wood smoke 12

THE ROSEMARY PEAR absolute pear vodka + house infused rosemary simple syrup + lemon + lime + torched rosemary sprig 12

WHISKEY SMASH rye whiskey + mint + lemon + lime + peychaud's bitters + gum syrup + torched lemon twist 11

HONEYSUCKLE LEMONADE cathead honeysuckle vodka + lemon + house made vanilla spiked lemonade 11

MEXICAN MULE tequila + fresh squeezed lime juice + cilantro + jalapeno + ginger beer 11

THE SHARECROPPER evan williams + lemon + grapefruit bitters + ginger + torched lemon twist 10

PLANTERS PUNCH orange julie + flor de cana white rum + goslings dark rum + lime + torched orange peel + gum syrup 11

CLASSIC COCKTAILS

SAZERAC sazerac rye + herbsaint + peychaud's bitters + gum syrup + torched lemon twist 12

COSMOPOLITAN titos vodka + cointreau + cranberry juice + orange twist 12

FRENCH 75 seersucker gin + lemon + gum syrup + prosecco float + torched lemon twist 10

PIMM'S CUP pimm's liquer + cucumber + orange + lemon + lime + gum syrup + soda float 10

WHITE RUSSIAN titos vodka + kahlua + heavy cream 10

MOSCOW MULE titos vodka + goslings ginger beer + fresh squeezed lime juice 10

MARGARITA tequila + cointreau + lime juice + agave nectar 12

WHITES BY THE GLASS

HOUSE chardonnay 8

DECoy CHARDONNAY napa 12/44

STARMONT CHARDONNAY napa 12/49

SCHUG CHARDONNAY carneros 12

DUCKHORN CHARDONNAY napa 15

HOUSE SAUV BLANC california 8

DECoy SAUV BLANC napa 10/37

HONIG SAUV BLANC napa 12/43

ST CHRISTOPHER riesling 11.5/41

HOUSE sparkling 8

LUCCIO moscato d'asti 8/29

HOUSE pinot grigio 8

SANTA MARGHERITA pinot grigio 14/59

HOUSE riesling 8

FUTUROSA Rose 9

REDS BY THE GLASS

HOUSE CABERNET california 8

DECoy CABERNET napa 14/54

BUEHLER CABERNET napa 15/71

ANDELUNA Malbec 9

HOUSE PINOT NOIR california 8

SCHUG PINOT NOIR carneros 12/59

HONIG CABERNET napa 15

HOUSE MERLOT california 8

BONESHAKER RED ZIN lodi 9/41

QUILT CABERNET napa 17/69

BEER ON TAP

ABITA BREWING andy gator 8

ANGRY ORCHARD crisp apple cider 7

GREAT RAFT creature of habit 8

GREAT RAFT southern drawl 8

FLYING TIGER burma blonde 8

FLYING TIGER amber 8

FLYING TIGER i.p.a. 8

FLYING TIGER kolsh 8

PARISH BREWING pale ale 8

RED RIVER BREWERY hay ryed 8

YUENGLING lager 6

LAGUNITAS california 8