

ONE FULLERTON

OUR STORY

Brewerkz is Singapore's original craft brewery.

It all began in 1997, where the company started as a brewpub. After years of expansion and growing the brand, Brewerkz now operates restaurants, a brewery, brew our own craft beer and cater at large-scale outdoor events.

Our award-winning craft beers are brewed right here in Singapore using only the finest quality ingredients.

Our cuisine is contemporary Western and Asian-inspired with a touch of local flavors, prepared using local and sustainably produce where possible.

Soup & Salads

BURRATINA GAZPACHO 🥗👍 22
Chilled berries and tomato soup, quince, bell peppers, balsamic reduction, toast on side

EXCLUSIVE FRENCH ONION SOUP 12
Comte cheese, rye sourdough, chicken & oxtail broth

CLASSIC CAESAR SALAD 15
Romaine lettuce and mizuna, anchovy dressing, hard boiled egg, croutons and parmesan chips

SUPERFOODS SALAD 🥗 16
Kale, red cabbage, quinoa, beetroot, feta cheese, pumpkin seeds in honey mustard vinaigrette
Spruce up your salad with Roasted chicken +6 or Grilled trout +10

Appetizers

SUPER NACHOS 🥗👍 23
Tortilla chips topped with melted cheese, jalapenos, salsa, and guacamole

Additional cheese +3
Additional beer chilli +3

KOMBU TRUFFLE FRIES 🥗👍 16
Kombu, grated parmesan, truffle coulis

CRISPY PEPPERCORN CHICKEN 🍗👍 15
Szechuan spice, murukku, curry dip

PETITE SPANISH SARDINES 🍷👍 15
Pilsner beer batter, premium sardines, lemon

EXCLUSIVE ALMOND CRUSTED FOIE GRAS 16
Pan-seared, ginger caramel, apple grapefruit, candied bacon

CHARCOAL GRILLED CHICKEN SATAY 17
Japanese cucumber, homemade cashew sauce

CRUNCHY CALAMARI 17
Marinara sauce

GOLDEN ALE BLUE MUSSELS 🍷👍 24
Seasonal blue mussels, beer emulsion, garlic bread

CHARGRILLED LAMB RIBS 🍖👍 20
Lamb ribs confit, honey mustard, roasted beetroot

RED HOT BUFFALO WINGS 🍗👍 19
Served with hot sauce. Choice between spiciness level 1, 2 or 3

PULLED PORK QUESADILLAS 🍖👍 20
Bbq pulled pork, fennel pork sausage, candied bacon, coleslaw dip

Mains

TRUFFLED SCALLOP PASTA 🍷👍 27
Scallops aburi, caviar-tobiko medley, sakura shrimp

EXCLUSIVE WHITE TRUFFLE MUSHROOM RISOTTO 25
Smoked mushroom consomme, kataifi, forest mushrooms, truffle butter

SAKURA SHRIMP PASTA 25
Taglierini, sakura shrimp, bay scallops, cured sausage paste and shellfish stock

GOLDEN ALE FISH & CHIPS 🍷👍 26
Golden ale, beer-battered seasonal fish served with french fries and tartar sauce

WAGYU BOWL 🍷👍 32
Boneless, braised in jamon serrano, served with root vegetables, egg confit and pilaf rice on side

JAMBALAYA STEW 26
Smoked paprika braised chicken leg, tiger prawns, smoked sausages and butter pilaf rice

HALF RACK SMOKED BABY BACK RIBS 🍖👍 34
Smoked spice marination, glazed with brewerkz bbq sauce, served with apple slaw and french fries

EXCLUSIVE CHARGRILLED SAKURA PORK RACK 🍷👍 28
Apple bacon sauce, 5 onion chutney, pork lard

CHARCOAL GRILLED WAGYU RIBEYE (300g) 58
Australian wagyu (MBS 4-5), balsamic mixed greens, confit potatoes, stout butter and red wine reduction

Burgers

TRUFFLED WILD MUSHROOM 27
Truffle-infused beef patty, forest mushrooms, American cheese, arugula and truffle mayo

AMERICAN COWBOY 28
Topped with crispy bacon, cheddar cheese, and comes with homemade bbq sauce

EXCLUSIVE SHOGUN BURGER 🍷👍 38
Japanese OHMI A5 wagyu patty, colby-jack cheese, brioche bun, candied bacon

IMPOSSIBLE™ 🥗👍 27
Made from 100% plant-based meat patty, topped with mustard sauce, cheddar cheese, dill pickles, onion relish, tomatoes and lettuce

Pizzas (11 inch)

🍷 We can do your pizza in a white or red base.
Your choice of toppings, including half and half, at the price of the higher cost topping.

EXCLUSIVE 3 CHEESE TRUFFLE FOCACCINA 🥗👍 35
Closed-faced, truffle gouda, parmigiano reggiano, mozzarella and porcini mushrooms

TANDOORI CHICKEN 🍗👍 25
Potato, red chilli, red onion and raita

MEAT LOVERS 🍖👍 25
Pepperoni, garlic brats sausages and ham

HAWAIIAN 23
Honey-baked ham, pineapple, jalapeno and sliced olives

Sharing

BREW K Z PLATTER 🍷👍 54
Peppercorn chicken, petite sardines, calamari, truffle fries, chips and salsa

EXCLUSIVE BAY AREA SEAFOOD PLATTER 78
· Canadian wild caught snow crab
· Hokkaido scallops carpaccio, yuzu ponzu
· Octopus leg galican style
· Sweet prawns, cocktail sauce
· Hamachi sashimi, green pepper vinaigrette
· Aburi Snowfish Sashimi, Asian vinaigrette
· Trout tartare, caviar aromatics, toast on side

SAUSAGE PLATTER 28
Trio of sausages accompanied with sauerkraut, pickles, mashed potatoes and brewerkz mustard on side

EXCLUSIVE WHOLE FISH ROASTED 🍷👍 38
WILD DOVER SOLE
Caper parsley brown butter, natural jus, potato chips and haricot fine beans

Sides

KFC (Korean Fried Cauliflower) 🥗👍 9
Tempura cauliflower florets, chipotle teriyaki sauce, white sesame

EXCLUSIVE SWISS ROSTI CHORIZO 🍷👍 9
Yukon gold potatoes, chorizo, sour cream

ONION RING FRITTERS 🥗 9
Bbq sauce

SWEET POTATO FRIES 🥗 9
Good old sweet potato fries, crisp on the outside and moist on the inside

Dessert

BLACK DIAMOND TRUFFLE 16
Black truffle ice cream, earl grey white chocolate mousse, valrhona dark chocolate crumble, truffle essence

CHOCOLATE LAVA CAKE 16
Valrhona 72% dark chocolate fondant, mango-passionfruit sorbet, tropical fruit medley
⌚ Please allow 20 minutes for preparation

OATMEAL STOUT BEERAMISU 14
Savioardi soaked in oatmeal stout, baileys and espresso coffee

WINTER MELON SONATA 14
Fried sweet potato mochi, grass jelly, coconut pearls, wintermelon ice cream and grated peanut brittle

BREW K Z

Award-winning craft beer brewed in Singapore

BEER SAMPLERS \$22
Contains 4 glasses x 125ml

MADE WITH PASSION SINGAPORE

SIGNATURE

GOLDEN ALE
4.9% ABV | 25 IBU | TIER *
One of our 4 all-time favourites. Clean, crisp, golden hued ale. Biscuit maltiness accented by a smooth bitterness with a mild floral and citrus flavour.

PILSNER
5.3% ABV | 27 IBU | TIER **
One of our 4 all-time favourites. Light notes of honey and a crisp, perfect balance of malt and bitterness.

INDIA PALE ALE
5.9% ABV | 50 IBU | TIER **
One of our 4 all-time favourites. A malt-forward, English-style IPA brewed with all English malts for a complexity that matches the big, herbal, floral hop character.

OATMEAL STOUT
5.5% ABV | 25 IBU | TIER **
One of our 4 all-time favourites. Intense notes of fresh roasted coffee, chocolate and caramel, with oats to provide a silky smooth finish.

ISLANDER BREW

SILOSO BEACH LIME SEA SALT GOSE
3.4% ABV | 3 IBU | TIER **
A refreshing Gose brewed with sea salt and kaffir lime. Zesty flavours and hints of herbal sourness and salt.

TANJONG RIMAU YUZU NUTMEG WITBIER
4.8% ABV | 10 IBU | TIER **
This is a classic wheat beer with hints of nutmeg and coriander and a citrusy yuzu aroma.

BUKIT MANIS JASMINE KOLSCH
4.8% ABV | 18 IBU | TIER **
Crisp, sparkling and slightly fruity with the aromatic hint of jasmine.

FORT SILOSO CHOCOLATE VANILLA PORTER
4.5% ABV | 10 IBU | TIER **
Velvety in texture with a rich chocolatey flavour and hints of coffee and vanilla notes.

SEASONAL

CIRCUIT BREAKER NEW ENGLAND IPA
5.5% ABV | 25 IBU | TIER ***
A revolutionary substyle of IPA brewed with heaps of oats and wheat, creating a soft and silky mouthfeel. Exceptionally tropical with hints of mango, cempedak and pineapple.

RESIN BOMB DIP
7.5% ABV | 80 IBU | TIER *****
Light gold, full-bodied with a fruity aroma of citrus, mango and white grapefruit. The malt backbone eases the bitterness across your palate and drinks very smoothly.

SANTA MONICA WEST COAST IPA
6.0% ABV | 50 IBU | TIER ***
An American classic from the West Coast that made IPAs popular. Tropical and piney hop noses and medium body with a drier finish.

AFTERBURNER PACIFIC PALE ALE
5.0% ABV | 25 IBU | TIER **
A classic pale ale with a distinct hoppy fragrance, it leaves a refreshing lip-smacking honeydew and pine aftertaste.

SPECIALS

NITRO STOUT
5.5% ABV | 24 IBU | PINT 16
*Only available in pint
This is for you if you like a wholesome creamy head on your beer. Our classic Oatmeal Stout with a silky mouthfeel and velvety head of extra-fine bubbles.

GULA MELAKA COCONUT IMPERIAL STOUT
9.0% ABV | 44 IBU | 330ml 18
*Only available in 330ml
Imperial stout brewed with heaps of coconut and Gula Melaka that turn it into a deliciously cream of the crop liquid ondeh-ondeh.

SCHWARZBIER
3.4% ABV | 8 IBU | TIER *
An appallingly drinkable dark lager with "stout killer" properties and mere 3.4% ABV

LOW-CARB ITALIAN PILS
5.0% ABV | 10 IBU | TIER *
An emerging style fusing traditional European lagers with distinctive hoppy aromas. We bring it one step further - this contains 50% less residual sugar than our flagship lagers.

GULA MELAKA IMPERIAL STOUT
9.0% ABV | 35 IBU | 330ml 16
*Only available in 330ml
Brewed with palm sugar from Melaka, this is deliciously dark, rich, roasted, silky and smooth. Aromas of coconut, Kopi C and hints of tobacco leaves.

CASK IPA
5.9% ABV | 50 IBU | PINT 17
*Only available in pint
Savour an elegant bitterness on the palate. Crystal and caramel malts pairs nicely with the citrus, berry, pine and tropical floral notes from the hops. Served slightly warm and less carbonated.

 NEW
SAISON
5.9% ABV | 25 IBU | TIER *
A moderately bitter Belgian-style ale with a dry finish and a spicy touch

SUNSET PALE ALE
5.3% ABV | 43 IBU | TIER **
Deep golden in color, the aroma is dank and tropical with hints of musk melon, pine resin and blueberry. Flavor is complex, hoppy with solid bitterness.

NON-BEER

HOPTROPIC LAGER
5.3% ABV | 30 IBU | TIER **
Not your typical lager with punchy pineapple, coconut, pine nose yet crisp and clean lingering bitterness.

LEMONADE DRAFT
Zero Alcohol | PINT 7 / JUG 16
Kick back and relish yourself with our refreshing homemade Lemonade Draft, perfect for staying cool in the summer heat.

Open to 6 pm 15% OFF beers!

	330 ml	480 ml	1.4 liters	4 liters
Tier	Stem	Pint	Jug	Tower
Tier *	12	16	44	113
Tier **	13	17	47	120
Tier ***	14	18	50	127
Tier ****	15	19	53	134