

•THE BREW ESTATE•
CAFE BY DAY • PUB BY NIGHT
SECTOR-26, CHANDIGARH

•THE BREW ESTATE•
CAFE BY DAY • PUB BY NIGHT
SECTOR-35, CHANDIGARH

•THE BREW ESTATE•
CAFE BY DAY • PUB BY NIGHT
ELANTE, CHANDIGARH

•THE BREW ESTATE•
CAFE BY DAY • PUB BY NIGHT
PATIALA, PUNJAB

•THE BREW ESTATE•
CAFE BY DAY • PUB BY NIGHT
SECTOR-9, PANCHKULA

www.brewestate.in

FOOD MENU

•THE BREW ESTATE•
CAFE BY DAY • PUB BY NIGHT

NIBBLERS

- French Fry 155
- Garlic Toast/Cheese Garlic Toast 165/195
- Garhwali Ghugni 165
(Garhwali Style Homemade Chakhna Corn & Chick Pea Green Chilli, Onion)
- Dhakai Chaat 185
(Kachori Stuffed Aloo, Onion & Masala Imli East Bengal)
- Beer Kanda Rings 185
(Beer Batter Fried Onion Ring)
- Brew Estate Chakhna 195
- My Beer Nuts 255
(Chana Chor Garm, Jabson Peanut & Cashew Nut)
- Brew Estate Nachos 275
(Homemade Nachos With Cheese Salsa & Sour Cream)
- Jerk Chicken Nachos 295
(Homemade Nachos With Jerk Chicken Cheese Salsa & Sour Cream)
- My Scotch Nuts 325
(Peri-Peri Peanut, Almond And Lemon Walnut)

WE LEVY NO SERVICE CHARGE | GOVT. TAXES AS APPLICABLE

All Food Images are for Reference Purpose Only

HEALTHY DIM SUM

- **Chow Time-Time** 215
(Chestnut, Broccoli Stuffed Steamed Dimsum Serve With Spicy Dip)
- **Bullet Chilli Paneer Bao** 215
(Cottage Cheese, Spring Onion & Vegetables)
- **Mal-Nutrition Sun Shine** 220
(Chestnut, Broccoli, Carrot Stuffed Steamed Dimsum Serve With Spicy Dip)
- **Belly-Belly Pork Bao** 225
(Pork Onion, Capsicum, Orient Herbs Served With XO Dip)
- **Black Sesame Chicken Bao** 225
(Chicken Supreme & Sesame)
- **Bird-Eye Magic Fungi** 235
(Shiitake, White Fungus & Bird-Eye)
- **Asparagus Chicken Dumpling** 235
(Chicken Mince, Asparagus & Pan Asian Herbs)
- **Juicy In Good Shape** 245
(Pork Mince, Orient Herbs)
- **Har Gau** 275
(Prawns, Chestnut)
- **Pumpkin Prawns Dumpling** 295
(Yellow Pumpkin Prawns Chives, Herbs & Sake Sauce)

WE LEVY NO SERVICE CHARGE | GOVT. TAXES AS APPLICABLE

All Food Images are for Reference Purpose Only

HEALTHY SOUPS

- Spinach & Mushroom Soup 155
 (Classic Spinach Soup with Mushroom & Jasmine Rice Served with Bread.)
- Algerian Soup 155/175/205
 ● (Veg./Chicken/Shrimp)
 (Ripe Tomato Thyme Saffron Mint Served With Bread)
- Thukpa 155/175/205
 ● (Veg./Chicken/Shrimp)
 (An Orient Spiced all Time Favorite Soup)
- Healthy Quinoa Soup 155/175/205
 ● (Veg./Chicken/Shrimp)
 (Lemongrass Flavour Soup With Fresh Herbs & Quinoa)
- Roasted Garlic Broccoli Soup 155/175/205
 ● (Veg./Chicken/ Shrimp)
 (Roasted Garlic Flakes Broccoli and Rosemary Oil)
- Indonesian 165/185/215
 ● (Veg./Chicken/Lamb)
 (Coconut Based Soup Beans, Carrot, Broccoli and Asparagus)

WE LEVY NO SERVICE CHARGE | GOVT. TAXES AS APPLICABLE

All Food Images are for Reference Purpose Only

HEALTHY GREENS

- **Manson Jar Salad** Chef's special 205/225/265
● (Veg/Chicken/Shrimp)
(Quinoa, Chickpeas Assorted Fresh Green Olives Sundry Tomato and Curd Dressing)

- **My Mom's Salad** Chef's special 205/225/265
● (Veg/Chicken/Shrimp)
(Cous-Cous Fresh Greens Iceberg leafs & Feta Cheese My Moms Dressings)

- **Rocket Citrus Fruit Salad** 225
(Rocket, Citrus Fruit, Grapes Pineapple and Cherry Tomato Creamy Dressing)

- **Green Apple Pecan Nut Salad** 255
(Apple, Pecan Nut, Ice Berg, Lettuce Cheese and Mint Honey Dressing)

- **Arugula Beet Root Goat Cheese Salad** 265
(Beet Root, Rocket Leafs Goat Cheese Cucumber Olive Oil Lemon Dressing)

- **Detox Quinoa Salad** 265
(Quinoa, Snow Pea, Avocado Pickle Beets Almond Flakes Pomo Dressing)

WE LEVY NO SERVICE CHARGE | GOVT. TAXES AS APPLICABLE

All Food Images are for Reference Purpose Only

GROUMAND BITE BURGERS

- **Roasted Beet & Peas Burger** Chef's special 255
(Roasted Beet, Peas Serve with in House Bun, Salad Green & Fries)
- **Luciana Paneer Burger** 265
(Cottage Cheese Chilli Lime. Serve with in House Bun, Fresh Green & Fries)
- **Grilled Chicken Chilli Basil Burger** 285
(Minced Chicken With Celery, Onion, Basil. Served with in House Bun, Fresh Green & Fries)
- **Grilled Moroccan Spicy Fish Steak Burger** 325
(Fish Marinated With Moroccan Spicy, Herbs in house Bun, Fresh Green & Fries)
- **Juicy Lamb Burger** 345
(Lamb Minced Patty, Spices. Serve with in House Bun, Fresh Green & Fries)
- **Crispy Bacon Pork Burger** 355
(Braised Pork With Crispy Bacon. Serve With In House Bun, Fresh Green & Fries)

WE LEVY NO SERVICE CHARGE | GOVT. TAXES AS APPLICABLE

All Food Images are for Reference Purpose Only

HANDMADE WOOD FIRED THIN CURRISH 13 INCHES PIZZA

- **The Greek To Me** 295
 (Capsicum Onion Baby corn Carrot Tomato Feta Cheese Olive Rocket, Tomato, Cheese)
- **Nonna's** 295
 (Grandma's Special Recipes Extra Thin Crust Pizza Mozzarella, Spotted With Flavorful Fresh Herbs Vegetable With San Marzano Sauce)
- **Mafioso** 325
 (Olive S/D Tomato Fresh Mozzarella Basil Evo)
- **Sensation White** 325
 (An All White Pizza With Oregano Mushroom Feta, Garlic Sauce, Mozzarella, Parmesan)
- **Brew Buddies** 325
 (Tomato Sauce Mozzarella, Roasted Peppers Paprika Sundry Tomato Smoked Mozzarella Amazon Chilli)

- **Salaam Italy** 345
 (Tomato, Aubergine Feta Zataar Olive & Cheese)
- **Blockbuster** 395
 (Meats Bacon, Sausages Pork Pepperoni, Salami Pulled Lamb & Cheese)
- **PPP Egg- Jackley** 395
 (PP Chicken, Grilled Chicken, Chicken Tikka Egg Olive & Cheese)

- **Anegello Pollo Harisha** 415
 (Pulled Lamb Chicken And Spicy HARRISA Sauce)

- **After The Works** 425
 (Italian Salami Pepperoni Chicken Saute Mushroom Caramelized Onion)

WE LEVY NO SERVICE CHARGE | GOVT. TAXES AS APPLICABLE

WOOD FIRED GRILLED

- Woodfired Chilli Pineapple 195
 (Fresh pineapple marinated with fresh red chilly, black salt and grilled with wood fired)
- Kaffir Lime Paneer Skewers 225
 (Kaffir Lime Marinated Grilled Cottage Cheese Serve With Sweet Chilli Mayo)
- Mushroom Chilli Garlic Balsamic 265
 (Rose Marry Mushroom Bird Eyes Chilli and Balsamic Glaze)
- Parmesans Cheese Wings 275
 (Chicken Wings and Dash of Parmesans)
- Chicken Supreme Chilli Cilantro 295
 (Chicken Supreme, Chilli Cilantro Serve with Garlic Aioli)
- Fish Souvlaki 295
 (Fish In Paprika Honey, Herbs Served With Pita & Hummus)
- Lamb Chop Red Wine Pepper Jus 345
 (Grilled Lamb Chop Served with Red Wine Ginger Jus)
- Slow Cook Pork Belly 395
 (Pork Belly Garlic and Sauce)
- Basil Chilli Garlic Prawns 475
 (Prawns Garlic Basil and Chilli)
- Parma Ham Wrapped Prawn 495
 (Ham Wrapped Prawns Served With Chilli Lime Cilantro Mayo)

WE LEVY NO SERVICE CHARGE | GOVT. TAXES AS APPLICABLE

All Food Images are for Reference Purpose Only

STARTER - VEG

- **Kesari Paneer Tikka** 325
 (Paneer Tikka Marinated With Hung Curd, Saffron and Mint Sauce)
- **Jaituni Paneer Tikka** 330
 (Paneer Stuffed With Olives, Tandoori Spiced and Mint Sauce)
- **Sufiane Chilli Broccoli** 295
 (All Indian Flavour Spiced Broccoli Serve With Chutney)
- **Stuffed Mushroom** 335
 (Mushroom Stuffed With Cheese Herbs and Chutney)
- **Hara Dahi Ke Kabab** 295
 (Brown Onion Hung Curd Tikki Served With Mint Sauce)
- **Chukandar Badhami Tikki** 265
 (Beet Root Mash With Khoya Cheddar Garlic Fresh Herbs and Mint Chutney)
- **Tawa Ke Bhutte** 245
 (Baby Corn By Punjabi Style Indian Spices Served With Chutney)
- **Mumbai Jumbo Vada Pav** 245
 (Big Size Vada Served In Mumbai Style and Pav)
- **Rum Infused Anjeer Tikki** 275
 (Anjeer Infused In Rum Served With Cumin Curd)
- **Dal Ki Paturi** 245
 (Region Of Garhwal Healthy Dal Ki Paturi Served with Til Chutney)
- **Water Chestnut Honey Mustard** 295
 (Water Chestnut and Wok Tossed Honey Mustard)

WE LEVY NO SERVICE CHARGE | GOVT. TAXES AS APPLICABLE

All Food Images are for Reference Purpose Only

- Trio Herbs Tang Baby Corn 295
(Whole Babycorn Crispy Batter Fry With Tossed In Tangy Sauce)
- Cheese-Cheese Chilli Roll 285
(Mozzarella Cheese and Fresh Red Chilli With Sriracha)
- Tofu Tabnjan 265
(Diamond Cut Tofu Crispy Fry With Hot Tabnjan)
- Chilli Figaro Paneer 295
(Bullet Cut Paneer With Tossed in Chilli Figaro)
- Pepper Salt Broccoli 295
(Crispy Fry Broccoli Wok Tossed With Salt Pepper)
- Cigar Spinach Corn & Black Olive 295
(Spinach Corn And Olive And Cheese)
- Baked Ravioli 325
(Ravioli Stuffed With Spinach Corn and Cheddar)
- Asparagus Mushroom Croquette 335
(Asparagus Pickle Mushroom and Garlic Aioli)
- Basil Tomato Bruschetta 275
(Basil Tomato Garlic Olive Oil Lime Juice)
- Chilli Pineapple Cap 275
(Diced Pineapple, Chilli and Asian Herbs)
- Winter Vegetable Kebab 295
(Winter Vegetables, Paprika Served with Harisha Yogurt)
- Corn Methi Ki Tikki 285
(Corn Fresh Methi Shallow Fry)
- Red Harrisa Paneer Tikka 325
(All Indian Favrote Spiced Aloo-potato Wada Stuffed In Pao-bread Serve With Indian Chuttnys)
- Trio Spice Mushroom 325
(Trio Mushroom Pan Asian Spiced)

WE LEVY NO SERVICE CHARGE | GOVT. TAXES AS APPLICABLE

STARTER - NON-VEG

- **Ghee Roast Chicken/Mutton** 295/395
 (South Indian Flavored In Ghassi Masala Chicken/mutton In Curry Leave, Chilli)
- **Kentucky Fried Chicken** 295
 (chicken Leg With Herbs & Fried Served With Salsa & Aioli)
- **CTR Murgh Baigani Bahar** 325
 (chicken Leg With Hung Curd Tandoori Spices and Mint Chutney)
- **Murgh Mumtaz** 355
 (Chicken Chunks Marinated With Cream & Saffron)
- **Murgh Gilafi Seekh** 255
 (Chicken Keema With Cardamon & Coriander Served With Mint Sauce)
- **Beer Chicken** 295
 (Diamond Cut Chicken, Dried Red Chilli & Beer Smokey Flavored)
- **Celery Supreme Chicken** 295
 (Supreme Chicken Celery Asparagus Wok Tossed With Oriental Spices)
- **Tangy Chicken** 325
 (Chicken Breast Slice Cut Stuffed With Roasted Chestnuts With Tossed In Tangy Sauce)
- **Jamaican Jerk Chicken** 315
 (Jamaican Jerk Spiced Chicken Served With Hummus and Tursu)
- **Chicken Shish Taouk** 295
 (Chicken Chunk Marinated With Saffron Mint, Arabic Spiced Served With Pita, Hummus & Tursu)

WE LEVY NO SERVICE CHARGE | GOVT. TAXES AS APPLICABLE

All Food Images are for Reference Purpose Only

- **Thai Fish Tikka** 🌶️ 345
(Thai Spiced Fish Tikka Hang Curd & Spices In Mint Sauce)
- **Patrani Macchi** 355
(Shallow Fry Fish Covered Banana Leaves & Hyderabad Thiccha)
- **Kearse Mahi Hazrat Mahal** 365
(Nawabi Style Fish Wrapped With Prawn & Mint Chutney)
- **Bird-Eye Basil Fish** 🌶️ 345
(Sole Fish Marinated With Basil Bird Eye & Grilled Serverd With Srianaza Mayo)
- **Chettinad Fish Finger** 335
(Kerala Coconut Fish Finger With Ghassi Masala)
- **Seer Fish Tawa / Prawns** 375/495
(Shallow Fry Seer Fish/prwans Zaika In South India)
- **Hari Mirch Murgh Kalmi** 🌶️ 305
(Kalmi Kebab Marinated With Green Chilli Kaju Paste & Cardamom In Mint Chutney)
- **Murgh Parcha Kabab** 315
(Chicken Thigh, Coriander Mint Paste and Tandoori Spices Served With Mango Chutney)
- **Mutton Kakori Kebab** 495
(Cinnamon Flavored Mutton Mince Kebab Served With Mint Sauce)
- **Tunde Ke Kabab** 495
(Lakhnawi Tunde Kebab)
- **Shrimp Koliwada** 475
(Koliwada Masala Shrimp)
- **Labnon Mutton Tikka** 475
(Mutton Pies Cooked With Arabic Spices, Herbs Pita Bread & Hummus)

WE LEVY NO SERVICE CHARGE | GOVT. TAXES AS APPLICABLE

SOUL OF TBE CHEFS

- **Makhani Dal** 255
(Delicious Dal Makani Aroma With Punjab Made By Chef Pandey)
- **Udupi Dal Fry** 225
(Zaika In South India Arhar and Safed Moog Dal)
- **Makai Khumb Palak** 295
(Makai, Kumbh And Palak Cooked In Chop Gravy And Indian Spices)
- **Kofta Dil-Khush** 315
(Nawabi Style Paneer and Mava Kofta Served With Badami Gravy)
- **Paneer Raunaki** 335
(Muglai Roasted Paneer With Creamy Yellow Gravy)
- **Bharwa Karela** 295
(Punjabi Style Karela Stuffed With Potato, Cottage Cheese In Masala Gravy)
- **Mushroom Rahar Mutter** 305
(mince Mushroom, Mutter Cooked In Onion, Tomato Chop Garvy)
- **Peshawari Kadhai Paneer** 345
(diced Pepper, Onion, Paneer, Peshwari Spices Brown Garvy)
- **Tikka Butter Chicken** 385
(Chicken Tikka Cooked In Masala Gravy)

WE LEVY NO SERVICE CHARGE | GOVT. TAXES AS APPLICABLE

All Food Images are for Reference Purpose Only

- **Mumbai Butter Chicken** 395
(Mumbai Style Butter Chicken With Tangi Gravy)
- **Safed Chicken Korma** 385
(Awadh Spices Chicken Smoked With Clay Oven In Rich Gravy)
- **Kacha Long Murgha** 385
(Bengali Style Chicken Cooked In Hari Mrich Ka Salan)
- **Gosht Korma** 395
(Lamb Cooked In Chirongi Patse and Indian Spices)
- **Lamb Rogan Josh** 395
(Tender Pies Of Lamb Flavored In Kashmir)
- **Mutton Sukka** 395
(South Indian Mutton Sukka Served With Curry Leave And Fresh Coconut)
- **Mutton Rara** 415
(Mutton Mince With Mutton Curry Cut Cooked With Masala Gravy)
- **Fish Curry** 395
(Goan Style Seer Fish Curry Cooked In Coconut Gravy)
- **Red/Green Thai Vegetable Curry** 355
(Green Thai Veg, With Coconut Base)
- **Asian Green Chilli Coconut Sauce** 325
(Broccoli Pok Choi Asparagus With Wok Tossed In Chili Coconut)

WE LEVY NO SERVICE CHARGE | GOVT. TAXES AS APPLICABLE

All Food Images are for Reference Purpose Only

- **Broccoli in Chilli Mustard Sauce** 325
 (Broccoli Fresh Red Chilli Tossed With Chilli Mustard Sauce)
- **Stir-Fry Exotic Vegetable** 325
 (Stir Fry Exotic Asian Vegetable Wok Tossed In Butter Chilli Sauce)
- **Red/Green Thai Curry** 395/485
● **Chicken/ Prawns**
 (Lemon Grass, Thai Ginger, Marinated Chicken /prawns and Thai Coconut Sauce)
- **Chicken Shitake** 385
 (Diamond cut chicken tossed in Shitake)
- **XO-XO Chicken** 385
 (Chicken with Homemade XO-XO Sauce)
- **Fish Hot Black Bean** 395
 (Steam Sole Fish with Hot Black Bean Sauce)
- **Laska Fish/Prawns** 385/455
 (Steam Fish/prawns Marinated with Asian Laska Sauce)
- **Prawns Chilli Basil Sauce** 455
 (Marinated Prawns With Tossed In Fresh Red Chilli & Basil)
- **Double Cooked Lamb** 485
 (Doubled Roasted Lamb With Asparagus Pok Choi Broccoli Tossed In Butter Chilli Sauce)
- **Shredded Lamb Kaffir Lime** 495
 (Stir Fry Lamb with Wok Tossed In Kafir)

WE LEVY NO SERVICE CHARGE | GOVT. TAXES AS APPLICABLE

All Food Images are for Reference Purpose Only

RICE AND BRIYANI

- Steam Rice 175
- Ghee Rice 205
- Zafrani Pulao (Saffron with Chew) 215
- Tarkarri Biryani (Mix Vegetable With Rice and Saffron) 305
- Murgh Awadhi Biryani (Awadhi Style Biryani with Chicken Drum Stick and Rice) 355
- Kolkata Kacchi Gosht Biryani (Lamb with Round Potato and Rice) 395

NOODLES AND RICE

- Hakka Noodles 185/195/225/255
 ● (Veg./Egg/Chicken/Prawn)
 (Asian Green Wok Tossed Wheat Noodles)
- Chilli Basil Noodles 205
 (Wok Tossed Schezwan Style Noodles With Basil)
- Singapore Noodles 235
 (Wok Tossed Asian Veg With Singapori Style)
- Fried Rice 185/195/225/255
 ● (Veg./Egg/Chicken/Prawn)
 (Wok Tossed Veg With Classic Basmati Rice)
- Garlic Fried Rice 245
 (Wok Tossed Garlic With Jasmine Rice
 Kekuman Soya With Brunt Garlic Flakes)
- XO-XO Fried Rice 255
 (Wok Tossed Hot Xo With Jasmine Rice)
- Fichu Rice 325
 (Wok Tossed Beans, Carrot, Lamb Chicken
 and Prawn Aroma of Fichu)

WE LEVY NO SERVICE CHARGE | GOVT. TAXES AS APPLICABLE

All Food Images are for Reference Purpose Only

INDIAN BREAD

- Wheat Roti/Butter Roti 45
- Cheese Chilli Naan 65
- Missi Roti 65
- Naan/Butter Naan/Garlic Naan 65
- Egg Paratha (2nos) 165
- Burani Paratha (2nos) 175
- Choor-Choor Paratha (2nos) 175
- Barkhi Paratha (2nos) 195

ITALIANO

- Arrabbiata Penne 235/265/295/345
● (Veg/Chicken/Bacon/ Prawns)
(Spicy Tomato Sauce Cheese and Basil)
- Alfredo Penne 235/265/295/345
● (Veg/Chicken/Bacon/Prawns)
(Pasta Cooked In Cheese Sauce)
- Rose Penne 235/265/295/345
● (Veg/Chicken/Bacon/ Prawns)
(Pasta with White and Tomato Sauce)
- Spaghetti Olio Aglio 235/265/295/345
● (Veg/Chicken/Bacon/ Prawns)
(Spaghetti with Burnt Garlic
Olive Oil And Sun Dry Tomato)

WE LEVY NO SERVICE CHARGE | GOVT. TAXES AS APPLICABLE

All Food Images are for Reference Purpose Only

EUROPEAN

- **Root Vegetable Tagine** Chef's pedal 255
(Saffron Olive Vegetable Almond Paprika and Cous-cous)
- **Crepe** 255
(Vegetable Capes with Garlic Cream Sauce)
- **Berber Vegetable Pilaf** 255
(Berber Spiced Vegetble with Tomato and Pilaf)
- **Memphis Cottage Cheese Steak** 285
(Grilled Cottage Cheese with Raittatuie)
- **Peri-Peri Rub Chicken** 325
(Char Grilled Vegetable With Tadka Mash Red Wine Peri-peri Sauce)
- **Chicken Tagine served with Couscous** 375
(Slow Cooked Chicken With Arabic Spices Almond and Paprika)
- **Pincho Fish** 395
(Pincho Marinated Fish with Grilled Vegetable, Mash and Orange Chilly Sauce)
- **Grilled Fish** Chef's pedal 395
(Grilled Vegetable With Tadka Mash & Caper Sauce)
- **Lamb Jewish** 445
(Slow Cooked Lamb With Jewish Spices Tomato Served With Chick Pea Pilaf)
- **Wood Fired Creole Prawns** 555
(Prawns Cooked With Tomato Puree Fishished In Woodfried Oven)

WE LEVY NO SERVICE CHARGE | GOVT. TAXES AS APPLICABLE

DESSERTS

- Milky-Milky Cake 175
- Tequila Mouse 180
(Tequila Cream Egg, Chocolate Fresh Fruit)
- BLACK CHOCOLATE TRUFFLE CAKE 195
- TRIO CRÈME BRULEE 195
(French Classic Vanilla, Coffee Kalua and Baileys Cinnamon)
- Malta Orange Cheese 205
Cake served with Foam Rabri
- Green Tea Tiramisu 215
(Baileys Flavors Perfect for an Special Occasion)
- Baklava with Green Tea Ice Cream 225
(Filo Filled With Chop Nuts and Sweetened Green Tea Ice Cream)

WE LEVY NO SERVICE CHARGE | GOVT. TAXES AS APPLICABLE

All Food Images are for Reference Purpose Only