

WEEKEND Brunch

AVAILABLE SATURDAY - SUNDAY 10:00AM - 3:00PM
\$15 BOTTOMLESSS CHAMPAGNE OR MIMOSAS

PLATES

BIG EASY 3

3 eggs any style, choice of meat, side and a biscuit 10.99

CRAB HASH

Jumbo lump crabmeat, sweet potato and mushroom hash, tossed with red peppers and hot honey. Topped with poached egg and hollandaise 15.99

FRIED CHICKEN & GRAVY

Fried chicken served over a biscuit and topped with Andouille gravy, hot sauce and green onion 12.99

SHRIMP & GRITS

Seasoned shrimp, Andouille, peppers, stewed tomatoes and Worcestershire sauce served under cheesy grits 13.99

FAT CITY BRUNCH FRIES

Twice cooked Beer-Battered French Fries topped with pimento cheese, roasted red peppers, Colby Jack, Applewood bacon, breakfast sausage, scrambled eggs, house dressing and chives 11.99

OMELETTES

Includes choice of side and a biscuit.

Substitute egg white 1.00

CALIFORNIA

4 egg whites, rosemary turkey, roasted red pepper, spinach, Monterey Jack with grape tomatoes and avocado 12.99

CRESCENT CITY CREOLE

4 eggs, Andouille sausage, chicken, peppers, grillade sauce and green onion 12.99

CRAWFISH VELVET

4 eggs, crawfish tails, tasso cream sauce, Colby Jack, parmesan and chives 13.99

FLORENTINE

4 eggs, Artichoke and Spinach Dip, fried artichoke hearts, Monterey Jack, parmesan 11.99

SWEET & SAVORY WAFFLES

FRIED CHICKEN & WAFFLES

Buttermilk vanilla waffles topped with fried chicken, maple syrup, garlic butter and powdered sugar 12.99

CLASSIC HONEY BUTTER WAFFLES (served with bacon) 8.99

BANANAS FOSTER 11.99

STRAWBERRY'S & CREAM 10.99

HANDHELDS

Includes Rosemary Breakfast Potatoes

FRIED CHICKEN BISCUIT

Pecan roasted coleslaw, in-house pickles, garlic aioli and maple syrup 7.99

BREAKFAST BURGER MELT

2 ground beef patties, carmalized onions, fried egg, cheese, dijonaise. Served on brioche bun 9.99

LeCLUB MADAME

Rosemary turkey, grilled Chisesi ham, cheese, dijonaise on a toasted croissant topped with hollandaise sauce and a sunny egg. 11.99

BARNYARD

Country pork sausage, fried egg, cheese, homemade tomato jam served on biscuit 7.99

BENEDICTS

Includes choice of side

JAZZ

Crawfish toast topped with two poached eggs, fried crawfish tails, hollandaise and parmesan 14.99

CRABCAKE PONCHARTRAIN

Copeland's Signature Biscuit over spicy creole sauce, crabcakes, two poached eggs and hollandaise sauce 15.99

SARDOU

Croissant topped with sauteed spinach, tasso, mushroom and artichokes. Topped with two poached eggs and hollandaise 12.99

COPELAND'S BENEDICT

Copeland's Signature Biscuit topped with grilled Chisesi ham, two poached eggs and Andouille hollandaise gravy 12.99

SIDES 2.99

Cheesy Grits
Brunch Tomato Slices
Rosemary Breakfast Potatoes

MEATS 3.50

Andouille Link • Egg Any Style
Grilled Ham (2) • Applewood Smoked
Bacon (4) • Sausage Patty (2)
Roasted Turkey Sliced

BISCUITS 4.99

Biscuits & Gravy
Biscuits & Jam