

Restaurant Menu


Starters

LOADED CHEESE FRIES

Homestyle french fries loaded with melted cheddar cheese and fresh chopped bacon.

FRIED CHEESE STICKS

Six mozzarella cheese sticks, deep fried.

MUSHROOMS

Your choice of fried or sauteed.

SHRIMP COCKTAIL

♥ Boiled gulf shrimp, already peeled.

FRIED CRAWFISH TAILS

Straight from the bayou.

ONION THANG

Not just an onion ring, an onion thang.

FRIED ZUCCHINI

Hand battered fresh zucchini sticks topped with parmesan cheese.

APPETIZER TRIO

A combination of cheese sticks, fried mushrooms and zucchini.

CHICKEN WINGS

Spicy wings friend to perfection

TWO FROGS' HOMEMADE CHIPS AND SALSA

Our chips are fried to order and our salsa is made daily from fresh ingredients

SPINACH AND ARTICHOKE DIP

Made daily with fresh remano and parmesan cheese

Pasta

FETTUCCINE ALFREDO

Fettuccine tossed in rich garlic cream sauce with fresh parmesan cheese.

BLACKENED CHICKEN FETTUCCINE ALFREDO

Our fantastic fettuccine alfredo topped with blackened chicken.

CRAWFISH FETTUCCINE ALFREDO

Our fantastic fettuccine alfredo topped with fresh crawfish.

SHRIMP FETTUCCINE ALFREDO

Our fantastic fettuccine alfredo topped with succulent shrimp.

*all pastas served with salad

Two Frogs' "Award Winning" Baby Back Pork Ribs

SMALL RACK

MANLY RACK

Our ribs aren't just tender. "They be floatin' off da' bone!"

* ribs served with red beans, homestyle fries and cole slaw

Seafood and Such

CHARBROILED CATFISH FILETS

♥ Seasoned with lemon pepper and charbroiled over an open flame.

FRIED CATFISH - SMALL

Hand dipped in seasoned cornmeal and fried to perfection.

FRIED CATFISH - LARGE

Hand dipped in seasoned cornmeal and fried to perfection.

CAJUN CATFISH

Seared on a cast iron skillet with cajun spices, "ga" "ron" "teed" to melt in your mouth.

CATFISH LEON

Cajun catfish filets topped with crawfish tails and sauteèd in cajun "VOODOO" spices.

SMALL FRIED SHRIMP

Butterflied and tossed in seasoned breadcrumbs.

LARGE FRIED SHRIMP

Butterflied and tossed in seasoned breadcrumbs.

SAUTEÈD SHRIMP

Gulf shrimp sauteèd in lemon garlic butter.

CHARBROILED SHRIMP SKEWER

♥ Charbroiled gulf shrimp seasoned with lemon pepper.

"VOODOO" SHRIMP

Butterflied shrimp sauteèd in a blend of cajun spices.

FRIED FROG LEGS

Hop, hop, hop, CHOP!!!... sizzle, sizzle

FRIED CRAWFISH TAILS

A Louisiana tradition.

COMBO PLATTER

A combination of two favorites; fried shrimp and fried catfish, served with hush puppies.

SHELLFISH PLATTER

A combination of fried crawfish and fried shrimp, served with hush puppies.

FRIED SEAFOOD PLATTER

A sampling of shrimp, frog legs and catfish, served with hush puppies.

TERIYAKI SALMON

♥ 8 oz. marinated charbroiled salmon filet.

MAHI ALFREDO

An 8oz. Mahi steak topped with garlic cream cause and crawfish tails

MAHI MAHI

Seasoned with lemon pepper and charbroiled over an open flame.

RIB AND SHRIMP COMBO PLATTER

1/2 rack of baby back ribs and 3 fried shrimp

* all entrees are served with your choice of two side dishes and salad or cole slaw

♥ indicates a healthy choice

This and That

CHICKEN TOES

Actual toes from real live chickens, REALLY!

CHICKEN TERIYAKI

♥ Charbroiled chicken breast marinated in teriyaki sause.

BAYOU CHICKEN DINNER

Cajun spiced chicken breast topped with smoked ham and melted swiss cheese.

LEMON PEPPER CHICKEN

♥ Charbroiled chicken breast seasoned with lemon pepper.

CHICKEN "FRIED LIKE A CHICKEN"

Tender breast of chicken hand battered and deep fried to perfection.

GRILLED CHICKEN BREAST

♥ Breast of chicken lightly seasoned cooked over an open flame

CHICKEN IN A 3-PIECE SUIT

We take our BBQ chicken and dress him up with smoked ham and melted swiss cheese.

LAURA'S CHICKEN FRIED STEAK

Mom's very own recipe for chicken fried steak.

FLAME BROILED CHOPPED SIRLOIN

Flame broiled to your liking.

VEGETABLE PLATE

Served with a dinner salad, baked potato and your choice of two vegetables.

Steaks

RIBEYE

10 oz. choice cut ribeye steak, charbroiled just the way you like it.

"BIG" RIBEYE

16 oz. choice ribeye, hand cut to order.

SMALL FILET MIGNON

Choice cut, bacon wrapped tenderloin.

LARGE FILET MIGNON

Choice cut, bacon wrapped tenderloin.

"STONEY LARUE'S" SMALL FILET ORLEANS

♦ A cajun twist on our choice filet, blackened and topped with sauteéd crawfish tails and seasoned with our cajun "VOODOO" spices... OUR SPECIALTY!

"STONEY LARUE'S" LARGE FILET ORLEANS

◆ A cajun twist on our choice filet, blackened and topped with sauteéd crawfish tails and seasoned with our cajun "VOODOO" spices... OUR SPECIALTY!

SURF AND TURF

6 oz. filet prepared over an open flame served with 3 jumbo fried shrimp.

* all entrees are served with your choice of two side dishes and salad or cole slaw

Salads and Sandwiches

BLACKENED CHICKEN SALAD

Diced cajun chicken, mixed greens, tomatoes, black olives, sliced mushrooms, cheddar cheese and homage croutons.

TERIYAKI CHICKEN SALAD

Diced marinated chicken, mixed greens, tomatoes, black olives, sliced mushrooms, cheddar cheese and homage croutons.

FRIED CHICKEN SALAD

Hand battered fried chicken toes, mixed greens, tomatoes, black olives, sliced mushrooms, cheddar cheese and homage croutons.

THE BIG SALAD

Chopped bacon, mixed greens, tomatoes, black olives, sliced mushrooms, cheddar cheese and homage croutons.

TERIYAKI CHICKEN SANDWICH

Marinated, charbroiled and topped with Melted swiss cheese.

BAYOU CHICKEN SANDWICH

Cajun spiced chicken breast topped with smoked ham and melted swiss cheese.

BBQ CHICKEN SANDWICH

Grilled chicken breast dipped in our homemade BBQ sauce and topped with melted swiss cheese.

CHARBROILED BIG BURGER

Our 10 oz big and juice burger.
(add cheese .75¢)

CAJUN BURGER

Our 10 oz big burger done cajun style.
(add cheese .75¢)

HAM AND CHEDDAR MELT

Smoked ham and cheddar cheese served on Texas toast

* all sandwiches are served with homestyle fries or cole slaw

Desserts

OUR FAMOUS APPLE DUMPLING (WHOLE)

OUR FAMOUS APPLE DUMPLING (HALF)

BUTTERSCOTCH PECAN PIE

Traditional pecan pie with a modern twist.

PEANUT BUTTER SATIN PIE

Creamy, melt-in-your-mouth peanut butter pie topped with melted Hersheys Chocolate.

CHOCOLATE BREAD PUDDING (WHOLE)

Topped with our homemade vanilla sauce.

CHOCOLATE BREAD PUDDING (HALF)

Topped with our homemade vanilla sauce.

"SPECIAL" DESSERT

Ask your server about today's fresh, homemade dessert!

ADD A SCOOP OF ICE CREAM!

Vanilla ice cream added to your dessert.

"COLOSSAL" COTTON CANDY

Huge pile of cotton candy

NEW YORK STYLE CHEESECAKE

Homemade traditional style cheesecake