

BE RIE BO B

— BRUNCH —
DU DIMANCHE
BOTTOMLESS
MIMOSAS
SANS FOND

20.⁰⁰ \$

TOUS LES DIMANCHES

— **DE 11H À 16H** —

BIÈRES

IMPORTÉES

BODDINGTON

BASS

STELLA ARTOIS

HOEGAARDEN

64 oz

16 oz

30

8,5

LOCALES

KEITH'S RED

KEITH'S IPA

LABATT 50

ROLLING ROCK

64 oz

16 oz

24

7

BREUVAGES MAISON

5

THÉ GLACÉ

Saveur du moment

LIMONADE

Rose & baie de goji

AJOUTEZ VODKA, GIN, RHUM,
WHISKY OU TÉQUILA

+ 5

COCKTAILS

DOUBLE JONASTY OL' FASHIONED

Makers Mark, sirop d'érable, angostura, zest d'orange

22

WATERMELON SPRITZZZ

Russian Standard, Aperol, jus de melon d'eau maison,
menthe, jus de lime frais, soda

GLASS TIGER

Bombay Sapphire, puré de edemame, aloe vera,
basilic thaï, jus de lime frais

PEAR BELLINI

Grey Goose Citron, nectar de poire, vin mousseux,
jus de citron frais, sirop simple

CROSSROADS

Bombay Sapphire, raisins verts, sirop de jasmin, zeste de citron, soda

L'ANANAS TORCHÉ

Bacardi Superiore, ananas grillé, sirop de cannelle,
jus de lime frais, menthe

PASSION PALOMA

Cazadores Tequila, sirop de thé Earl Grey,
eau de noix de coco, jus de lime frais, feuilles de lime kaffir

CHERRY POPPINS

Jim Beam, sirop de cerise et basilic thaï,
jus de lime frais, amères de cerise, poivre noir

LIMA'S WORD

Bombay Sapphire, Luxardo, Aperol,
Amaro Mentenegro, jus de lime frais

W
M
S

— BRUNCH —
DU DIMANCHE

BOTTOMLESS

MIMOSAS

SANS FOND

— 20.⁰⁰ \$ —

TOUS LES DIMANCHES
DE 11H À 16H

BULLES

PARÉS BALTÀ, CAVA

Espagne

44 - 9

BELE CASEL, PROSECCO SUPERIORE

Italie

55

DAVENNE, CRÉMANT BOURGOGNE

France

58

CHAMPAGNE BRUT - CHOIX DU SOMMELIER

France

95

BLANCS

LA TARCIERE, MUSCADET

France 2013

46 - 9

VILLA CASTELLO, PINOT GRIGIO

Italie 2013

48 - 9

CURATOR, CHARDONNAY / VIOGNIER

USA 2012

50

LA ROVERE, «DOUNGHI» CORTESE

Italie 2013

52

COUP DE Foudre ALSACE, RIESLING

France 2013

59

AMPELOS SANTA YNEZ, VIOGNIER

Californie 2013

62

JOUSSET 1^{ER} R-V, CHENIN DE LOIRE

France 2012

66

THE WHITE QUEEN SONOMA, CHARDONNAY

Californie 2012

69

ROUGE

CLOS DU MOULIN, BERGERAC

France 2012

46 - 10

THE WINE LOVE, GRAN CERDO

Espagne 2013

48 - 10

PETIT SAÓ, COSTERS DEL SEGRE

Espagne 2011

51 - 11

TERRE NERE, ETNA ROSSO

Italie 2012

56

CANNONBALL, CALI CAB

USA 2011

58

FOLK MACHINE CENTRAL COAST, PINOT NOIR

Californie 2012

63

DOMAINE FULLY, BROUILLY

France 2011

65

HOBO DRY CREEK, ZINFANDEL

Californie 2012

68

CHÂTEAU LANGLAIS, PUISSEGUIN ST-ÉMILION

France 2000

87

ROSÉ

PRIEURÉ DE MONTÉZARGUES, TAVEL

France 2013

45 - 9

 Importation Privée Vin Bio : Cultivé sans pesticide Vin issu de culture Bio dynamique

 Vin Nature : Elaboré sans additifs, sulfites, enzymes, ni correction d'acidité

ENTRÉES

BÉDAINE DE PORC CONFIT 13

Relish de poivrons rouge rôties, aubergines & harissa

AGRUME & CHORIZO 12

Chorizo grillé, tangerines fraîches, laitue frisée, haricots de Lima, émulsion de mandarine

KEFTA SKEWERS 12

Kefta d'agneau, yogourt, menthe, petite salade de concombre frais

CROQUETTES DE POULET 11

Cuisse de poulet, fleur de sel, citron, trempette ranch au jalapeño & BBQ Rosewood

SALADE STILTON 13

Laitues mélangés, fromage bleu Stilton, noix de grenoble, poire, oeuf de caille, vinaigrette balsamique blanc

MOUSSE DE FOIE DE VOLAILLE 9

Grand Marnier, thym, ail, échalotte, beurre clarifié, baguette

SHRIMP ROLLS 12

Crevettes, aioli au citron, cerfeuil & estragon, tempura, roulé au laitue Boston

PLATS

VEAU KALAMATA 23

Purée de PDT & tapenade d'olive, amandes, chutney de tomate, basilic frit

BURGER LE MASSIF 21

Agneau, foie gras torchon, emmental du Québec, poêlée de chanterelles, bédaine de cochon, tomate, romaine

SAUMON GRILLÉ 22

Laqué au gingembre & soya, tabouli de quinoa, dates medjool, tomate, persil, citron

CÔTES DE PORC STYLE CHINOIS 22

Laqué au Shaoxing vin de riz, soya & hoisin, graines de sésame, laitue iceberg

BURGER YELLOWFIN 18

Thon rouge, sésame noir & blanc, avocat, tempura, mayonnaise épicée, tomate, laitue iceberg

À CÔTÉS

SALADE VERTE 8

Laitue Boston, herbes fraîches, vinaigrette de Dijon

FRITES 5

Coupées maison

POUTINE 8

Fromage frais, sauce brune
aux chanterelles et fond de veau

DESSERTS

BEIGNETS MAISON 9

Sauces caramel et chocolat

SUNDAE CHOCOLAT 8

Crème glacée vanille, brownie, guimauve,
copeaux de chocolat, sauce au chocolat

SUNDAE CAMEL 8

Crème glacée vanille, gâteau au fromage, caramel aux amandes grillées
jello au bourbon, sauce au caramel

BRUNNEN

Pub & Restaurant

MIMOSAS

SANS FOND

20,00 \$

ŒUFS FRITS BÉNÉDICTINE

2 œufs frits, sauce hollandaise au yuzu,
viande fumée, pain brioché pavot & sésame

14

BURGER P'TIT DÉJ

2 œufs frits, galette de saucisse ou bacon, cheddar, laitue, tomate,
mayo épicée, pain brioché pavot & sésame, PDT maison

12

POUTINE DÉJEUNER

1 œuf miroir, bacon, saucisse, pomme de terre maison, fromage
frais de Saint-Fidèle, sauce hollandaise au yuzu, oignon vert

13

ROSEWOOD

2 œufs, saucisse, viande fumée, bacon,
pomme de terre, fruits, pain

14

OMELETTE

4 œufs, avocat, cheddar, oignons caramélisés, bacon,
sauce BBQ Rosewood, fruits, pain

ou

4 œufs, chanterelle, échalotte,
emmental du Québec, fruits, pain

14

CRÊPES & POULET FRIT

Crêpes au babeurre, croquettes de poulet maison,
beurre caramel salé, PDT maison,

14

BROUILLÉS & CREVETTES

4 œufs brouillés, crevettes, poivron rouge, avocat,
pickle d'oignon rouge, jalapeños, crème mexicaine

13

CRÊPES AUX BLEUETS

Crêpes au babeurre, bleuets du Québec,
sirop d'érable

11

BOTTOMLESS

MIMOSAS

20,00 \$

FRIED EGGS BENEDICT

2 fried eggs, yuzu hollandaise sauce,
smoked meat, hemp & sesame brioche

14

BREAKFAST BURGER

2 fried eggs, sausage patty or bacon, American cheese, lettuce,
tomato, spicy mayo, hemp & sesame brioche, home fries

12

POUTINE

1 sunny side up egg, bacon, sausage, Home fries, Saint-Fidèle
cheese curds, yuzu hollandaise sauce, green onion

13

ROSEWOOD

2 eggs, sausage, smoked meat, bacon,
potatoes, fruits, bread

14

OMELETTE

4 eggs, avocado, cheddar, caramelized onion,
applewood smoked bacon, fruits, bread

or

4 eggs, chanterelle, scallion,
Quebec emmental, fruits, bread

14

PANCAKES & FRIED CHICKEN

Butter milk pancakes, homemade chicken nuggets, salted caramel
butter, home fries

14

SCRAMBLED SHRIMP

4 scrambled eggs, shrimp, red pepper, avocado,
red onion, pickled jalapeños, Mexican crema

13

BLUEBERRY PANCAKES

Butter milk pancakes, Quebec blueberries,
maple syrup

11