

LUNCH

MENU

SORRY NO CASH ACCEPTED / CREDIT OR DEBIT CARD ONLY

10:30-3PM THURS/FRI

HERNANDO DESOTO - \$12

PORK NECK SLIDERS, SORGHUM BBQ, SLAW,
HOUSE MADE BUN

BORED HER - \$11

OXTAIL PUPUSA, BURNT PEPPER SAUCE,
COLLARD GREEN CURTIDO

RIVER CHIPS - \$9

CHICKEN SKINS, VODOO CHIP STYLE, GRANCH

RICH BOYS - \$12

FRIED OYSTER SLIDERS, BROWN ROUX AIOLI,
DILL PICKLED CELERY, HOUSE MADE BUN

...WIT' CHEESE - \$14

DOUBLE BURGER, B&B PICKLES, CHEDDAR FONDUE,
LETTUCE, G.T.M SAUCE, ON BRIOCHE W/ CHIPS

HOUSE SALAD - \$9

GREENS, DRESSING, SOMETHING CRUNCHY,
MAYBE SOMETHING SWEET (YOUR SERVER KNOWS)

#10 NO MEAT - \$ PWYC

RICE, SEASONAL VEGETABLES, FIELD PEAS,
BLACK GODDESS DRESSING

I WILL CONFIT YOU - \$12

SMOKED CONFIT CHICKEN WINGS, HOUSE SAUCE,
BLUE CHEESE

BIRD IS THE WORD - \$15

SMOKED, FRIED CHICKEN BREAST SANDWICH,
COMEBACK SAUCE, B&B PICKLES W/ CHIPS

SOUP OF THE DAY - \$6

BLUE OXFORD LUNCH - \$25

SOUP, DAILY SPECIAL, DESSERT, SODA

PWYC

THIS IS OUR "PAY WHAT YOU CAN" COMMUNITY DISH.
OUR GOAL AT LEAH & LOUISE IS TO GIVE OUR BEST
IN FOOD AND SERVICE TO EVERY PATRON
NO MATTER WHAT THEIR STATUS, SOCIAL OR FINANCIAL!

-\$\$\$\$-

CALL 980-309-0690

OR ORDER ONLINE @ LEAHANDLOUISE.COM

301 CAMP ROAD | CHARLOTTE, NC 28206

BREAK SLOW MENTU

SORRY NO CASH ACCEPTED / CREDIT OR DEBIT CARD ONLY

SATURDAY 10:30-3 / SUNDAY 10:30-4

★ START IT UP ★

HERNANDO DESOTO - \$12

PORK NECK SLIDERS, SORGHUM BBQ, SLAW,
HOUSE MADE BUN

RIVER CHIPS - \$9

CHICKEN SKINS, VODOO CHIP STYLE, GRANCH

RICH BOYS - \$12

FRIED OYSTER SLIDERS, BROWN ROUX AIOLI,
DILL PICKLED CELERY, HOUSE MADE BUN

POOR OR RICH - \$9

GRAINS, OAT MILK, BROWN SUGAR ROASTED SQUASH,
SWEET & SOUR APPLES

PAR FOR THE COURSE - \$8

MASCARPONE WHIPPED YOGURT , FRESH FRUIT, GRANOLA

★ HOLD ME ★

BIRD IS THE WORD - \$15

SMOKED, FRIED CHICKEN BREAST SANDWICH,
COMEBACK SAUCE, B&B PICKLES W/ CHIPS

BLUFF CITY CLASSIC - \$ 9

SP BISCUIT, FRIED CHICKEN BREAST, SPICY PLUM KETCHUP

HOUSE SALAD - \$9

GREENS, DRESSING, SOMETHING CRUNCHY,
MAYBE SOMETHING SWEET (YOUR SERVER KNOWS)

...WIT' CHEESE - \$14

DOUBLE BURGER, B&B PICKLES, CHEDDAR FONDUE,
LETTUCE, G.T.M SAUCE, ON BRIOCHE W/ CHIPS

BEC N CALL - \$9

(BACON EGG CHEESE BISCUIT)

BACON, STEM CHUTNEY, BAKED EGG, CHEDDAR CHEESE, SP BISCUIT

★ MOTHER BOARD ★

GOOD BA-YOU - \$14

SMOKED SHRIMP, CORN MEAL MUFFIN,
POACHED EGGS, GUMBO HOLLANDAISE

SWEETER THE BUSH - \$13

OAT WAFFLE, SWEET POTATO BUTTER,
SMOKED BOURBON MAPLE

BEALE E DEE - \$15

SEAFOOD CROQUETTES, SWEET POTATO GRITS,
PICKLED SHRIMP RELISH

BORED HER - \$15

OXTAIL PUPUSA, BURNT PEPPER SAUCE,
COLLARD GREEN CURTIDO, SUNNY UP EGGS

STAX - \$12

TWO EGGS ANY STYLE, FRO-TATOES,
BACON OR SMOKED SAUSAGE

COO COO 4 COCOA GRAVY - \$12

ANDOUILLE SAUSAGE COCOA GRAVY, SWEET POTATO
BISCUIT, CARROT ESCABECHE

★ SUM MO ★

SIDE EGGS - \$4

SP GRITS - \$6

FRO-TATOES - \$4

SP BISCUIT / CORN MEAL MUFFIN - \$4

BACON - \$5

SMOKED SAUSAGE - \$5

★ IMBIBE ★

ENDERLY COFFEE COLD BREW - \$4

SEASONAL COLD BREW LATTE - \$5

CALL 980-309-0690

OR ORDER ONLINE @ LEAHANDLOUISE.COM

301 CAMP ROAD | CHARLOTTE, NC 28206

MENU

5-9PM WED/THURS | 5-10PM FRI/SAT

SORRY NO CASH ACCEPTED / CREDIT OR DEBIT CARD ONLY

★ WHERE I'M FROM ★

BLACKA JACKS - \$7

SMOKED PECANS, COUNTRY HAM, CARAMEL, POPCORN

ROLL UP - \$6

CORNMEAL BRIOCHE, BLACK GARLIC BUTTER

RIVER CHIPS - \$9

CHICKEN SKINS, Voodoo CHIP STYLE, GRANCH

RICH BOYS - \$12

FRIED OYSTER SLIDERS, BROWN ROUX AIOLI, DILL PICKLED CELERY, HOUSE MADE BUN

ON MY WAY HOME - \$14

BIG ASS SMOKED GULF SHRIMP, LEMON, BUTTER, WORCESTERSHIRE SAUCE, CORNMEAL BRIOCHE

* EAST COAST 2 GOLD COAST - \$23

SCALLOP SUYA, BBQ FIELD PEAS, A.B.E SAUCE, CORN NUT CRUMBLE

HOUSE SALAD - \$9

GREENS, DRESSING, SOMETHING CRUNCHY, MAYBE SOMETHING SWEET (YOUR SERVER KNOWS)

#10 NO MEAT - \$ 15

RICE BOWL, SEASONAL VEGETABLES, FIELD PEAS, BLACK GARLIC DRESSING
TAKE LETTUCE OFF THE WIT CHEESE AND MAKE THE PRICE

BIRD IS THE WORD - \$15

SMOKED, FRIED CHICKEN BREAST SANDWICH, COMEBACK SAUCE, B&B PICKLES W/ CHIPS

* ...WIT' CHEESE - \$14

DOUBLE BURGER, B&B PICKLES, CHEDDAR FONDUE, LETTUCE, G.T.M SAUCE, ON BRIOCHE W/ CHIPS

2 N DA BUSH - \$19

BROWNIN CHICKEN & JEFFERSON RED RICE PELAU, CALLALOO, FIELD PEA-CHILI RELISH, SQUASH PUREE

MUD ISLAND - \$18

BLACKENED CATFISH, SMOKED CATFISH STEW, RICE GRITS, PICKLED FIELD PEA, CANDIED PEPPER

OXTAIL AND DUMPLINGS - \$19

OXTAIL BURGoo "STEW", RED RICE CALAS, CARROT ESCABECHE, CHILE OIL

INNOCENT BYWATER - \$21

PAN SEARED NC FISH, BROWN BUTTER, SMOKED PECANS, BUTTERNUT SQUASH, VERONIQUE

★ SUM MO ★

GOING BACK TO CAULI - \$11

SMOKED CAULI, POM MOLASSES, SMOKED PECAN BUTTER, COLLARD CHIP

DOWN & DIRTY - \$7

SLOW CORN ROASTED GRITS, SMOKED SWEET POTATO STOCK, TRINITY, HERBS

MAMA EARTH - \$7

GRILLED OKRA, BENNE SEED SAUCE, SMOKED PEANUTS, TOMATO & PURPLE SWEET POTATO POWDER

LEAH'S CABBAGE - \$8

SLOW ROASTED CABBAGE, PEPPER HONEY, SMOKED SAUSAGE, PORK NECK BISQUE

★ THE SHUGAHS ★

ARTHUR LOU - \$7

OATMEAL COOKIE SANDWICH, TANG CREAM, WHIPPED GINGER MILK

UNDER THE PLUM MOON - \$9

BROWN BUTTER LAYER CAKE W/ WHITE CHOCOLATE MOUSSE, PLUM MARMALADE, NUT MERINGUE

BREAD PUDDING OF THE MONTH - \$8

CHEF'S SPECIAL - \$9

* Consuming raw or undercooked meats, poultry, seafood, shellfish, or eggs may increase your risk of foodborne illness, especially if you have certain medical conditions. These items may be served raw or undercooked or may contain ingredients that are raw or undercooked.

CALL 980-309-0690

OR ORDER ONLINE @ LEAHANDLOUISE.COM

301 CAMP ROAD | CHARLOTTE, NC 28206

DRINKS

COCKTAILS

FINALLY FAMOUS - \$14

FAIR GAME APPLE BRANDY, LICOR 43, CAPPELLETTI, LEMON, BITTERS

BLACK MAYBE - \$14

GEORGE DICKEL TENNESSEE WHISKY, SMURNT BROWN SUGAR, BLACK MINT, GINGER, LEMON

DILLA - \$13

CHAMOMILE INFUSED CATHEAD VODKA, DILL, ROSEMARY, CAVA

HATHAWAY - \$13

QUEEN CHARLOTTE RUM, BENEDICTINE, FRESH LIME
DON'S MIX (CINNAMON, LOCAL HONEY, & GRAPEFRUIT)

SMOKE SUMN - \$13

OLD OVERHOLT RYE, VANILLA BEAN DEMERARA, CREOLE BITTERS, PALO SANTO & CINNAMON BARK SMOKE, *SUMN SMOKED GARNISH

FUBU {FOR US BY UNCLE} - \$15

UNCLE NEAREST 1884 WHISKEY, CARDAMARO, LEMON, RASPBERRY, EGG WHITE, ANGO BITTERS

ESCO - \$13

LUNAZUL REPOSADO TEQUILA, YELLOW CHARTREUSE, ILEGAL MEZCAL, GINGER, LEMON

ZODIAC PUNCH - \$14

(CHANGES WITH THE SIGNS)

TRY ME - \$15

(BARTENDER'S CALL)

DRAFT BEER

LEGION BREWING - JUICY JAY IPA - \$7

WOODEN ROBOT BREWING - GOOD MORNING VIETNAM - \$8

OLDE MECKLENBURG BREWERY - COPPER - \$7

FREE RANGE BREWING - CREAM OF THE CROP - \$8

FREE RANGE BREWING - HEART AND SOUL (LIMITED) - \$9

BOTTLE & CANS

STELLA ARTOIS LAGER - \$7

CATAWBA WHITE ZOMBIE ALE - \$8

3C BABYMAKER DOUBLE IPA - \$9

SUGAR CREEK THE BIG O IPA - \$8

NODA COCO LOCO PORTER - \$9

WINE

RED (GLASS/BOTTLE)

O.P.P. PINOT NOIR

OREGON 2018 - \$12 / \$48

BANSHEE CABERNET SAUVIGNON

CALIFORNIA 2018 - \$11 / \$44

CRIOS MALBEC

ARGENTINA 2018 - \$11 / \$44

DRIFTING ZINFANDEL

CALIFORNIA 2016 - \$10 / \$40

LOCATIONS CA RED BLEND

CALIFORNIA 2015 \$12 / \$48

WHITE/ROSÉ (GLASS/BOTTLE)

FESS PARKER RIESLING

CALIFORNIA 2018 - \$9 / \$36

MUTUA SAUV BLANC

NEW ZEALAND 2019 - \$10 / \$40

O.P.P PINOT GRIS

OREGON 2018 - \$12 / \$48

DAVESTE CHARDONNAY

NORTH CAROLINA 2019 - \$12 / \$48

PLANETA ROSÉ

ITALY 2018 - \$11 / \$44

SPARKLING (GLASS/BOTTLE)

CAN XA ROSÉ

SPAIN NV - \$9 / \$45

ROBERT DE NOLA CAVA

SPAIN NV - \$9 / \$45

