

COCKTAILS

Brikatini	17
<i>Ouzo, Vodka, Peach Schnapps, lime juice</i>	
Lemon Jim Bitters	16
<i>Jim Beam, Cointreau, lemon juice, ginger beer, bitters</i>	
Santorini Sunset	16
<i>Wyborowa Vodka, Grand Marnier, passionfruit pulp, fresh strawberries, sugar syrup, orange juice</i>	
Plato and Paloma	16
<i>Tequila, grapefruit, lime juice, Grand Marnier</i>	
Yiayia's Mixing Bowl	16
<i>Sailor Jerry, Amaretto, Frangelico, honey, egg white</i>	
Vasilikos Gin	18
<i>Bulldog Gin, Saint Germain elderflower liqueur, lemon juice, basil, angostura orange bitters</i>	
Cherry Spoon Sour.....	16
<i>Vodka, Heering cherry, Peach schnapps, lime juice, egg white</i>	
Greek Mojito	17
<i>Metaxa, mint, lemon juice, Skinos Mastiha, mastiha soda</i>	
Australian Negroni	18
<i>Four Pillars gin, Maidenii Vermouth, Adelaide bitters, Applewood Økar Amaro</i>	

Kokkina Sangria (serves 4)	37
<i>Brika red, Metaxa 5* Brandy, Sailor Jerry, Apricot Brandy, capi lemonade, orange juice, sugar syrup</i>	
Aspro Sangria (serves 4)	37
<i>Brika white, Cointreau, Bulldog Gin, Santa Marta Limoncello, lemonade, orange juice, sugar syrup</i>	

Can't see anything that suits your taste? Ask us for your favourite classic cocktail or have one of our bartenders create your own special drink.

OUZO

The philosophy behind ouzo drinking is entirely different from the one adopted by other countries. Ouzo is interwoven with Greek culture and is a “lifestyle” which necessitates simplicity, an open heart, directness and a true willingness for communication. It has no place at formal dinners nor should it feature on bar counters. Ouzo remains a local product (one of the few still around) stamped with the seal of the Hellenic identity.

At Brika we have exclusively sourced ouzo Samara from the small village of Papados on the island of Lesbos. Based on selected ingredients such as the famous Lesbian anise, treated with water from the region of Gera - a delicious ouzo with a delicate aroma and pleasant aftertaste.

Samara Blue Label 10 55

	<i>30ml</i>	<i>200ml</i>
Ouzo Veto	9	45
Ouzo Plomari	9	49
Barbayanni Blue	11	57
Barbayanni Green	10	54
Ouzo Mini	8	47
Barbayanni Black	12	

BEER

TAP

Otherside Festival Session Ale	4.2%	WA	7
Otherside Social Classic Lager	4.7%	WA	7

GREEK

Mythos Lager.....	4.8%	GRC	8
Fix Lager.....	5.0%	GRC	9

◆ GREEK CRAFT BEER ◆

Septem is an award winning microbrewery in Evia, Greece. In latin, 'septem' means seven, the number that represents creation, which inspired this range of beers - each named after a different day. Fresh, unpasteurised beers exclusively imported for Brika. Try one today. Yiamas!

Septem Monday's Pilsner	5.0%	GRC	12
<i>clear golden body, crisp, citrus, bitter finish</i>			
Septem Friday's Pale Ale	4.7%	GRC	11
<i>golden, medium head, citrus aroma, fruity, bitter finish</i>			
Septem Thursday's Red Ale	4.5%	GRC	12
<i>heavy, caramel, leathery, hoppy</i>			

MID-STRENGTH

Alby Crisp Lager	3.5%	WA	8
Little Creatures Rogers Amber Ale	3.8%	WA	8
Boston Brewing Tingletop Ginger Beer	3.5%	WA	10

CIDER

Monteith's Apple Cider	4.5%	NZ	9
Monteith's Pear Cider	4.5%	NZ	9

SPARKLING

Prosecco 'Alto Profilo' NV.....	10	-	54
Treviso, ITA			
<i>dry, crisp, clean & playful</i>			
Marchand & Burch 'Cremant de Bourgogne' NV			89
Burgundy, FRA			
<i>elegant, rich, citrus notes</i>			

WHITE

Brika White Sauvignon Blanc 2016	7	20	36
Riverina, NSW			
<i>slightly acidic, soft, tropical fruit</i>			
La Prova Pinot Grigio 2018.....	9	26	49
Adelaide Hills, SA			
<i>Vibrant, green apple, crisp and lively, Vegan</i>			
Cape Grace Sauvignon Blanc Semillon 2017.....	9	26	49
Margaret River, WA			
<i>lush, crisp, fresh citrus, juicy core of tropical fruit</i>			
Domaine Zafeirakis Chardonnay/Assyrtiko 2017/2018	10	29	55
Tinarvos, GRC			
<i>Nectarine, citrus, white flower, mineral backbone, Organic</i>			
Gaia "Notios" Moschofilero/Roditis 2017.....	10	29	55
Peloponnese, GRC			
<i>Aromatic, rose petal, elegant, citrus palate</i>			
Douloufakis Winery "Dafnios" Vidiano 2017/2018	12	29	55
Crete, GRC			
<i>Stone fruit, dry, jasmine, texture, Organic</i>			

potiri
miso
boukali

Papagiannakos 'Retsina' NV	55
Attiki ,GRC	
<i>lively dance of acidity, lemon & lime peel, crushed herbs</i>	
Xabregas Estate Riesling 2017.....	59
Mount Barker, WA	
<i>light to medium body, aromatics, lime, persistent finish</i>	
Dormilona Blanco Semillon 2017	69
Margaret River, WA	
<i>organic, vegan, succulent stonefruit, citrus backbone</i>	
Maude Pinot Gris 2015.....	69
Central Otago, NZ	
<i>Ripe pear, quince, brioche and a rich textured palate</i>	
Bella Ridge Estate Chenin Blanc 2011.....	75
Herne Hill, WA	
<i>subtle oak, tropical fruits, citrus flavours</i>	
Jim Barry Assyrtiko 2016	83
Clare Valley, SA	
<i>refreshing & lively feel, notes of pear & lime</i>	

DESSERT

UWC Samos "Phyllas" White Muscat 2014.....	8
Samos, GRC	
<i>Sweet, soft, apricot, honey, Organic</i>	
D'aremberg 'The Noble Wrinkled' Riesling 2014	9
McLaren Vale, SA	
<i>sweet marmalade, raisin, honeysuckle flavours</i>	

ROSÉ

Springseed ‘Morning Bride’ 2018.....	9	26	49
McLaren Vale, SA			
<i>fresh, vibrant, notes of red fruits with a hint of ginger and spice</i>			
Gaia ‘4-6h’ Agiorgitiko 2017.....			62
Nemea, GRC			
<i>Floral, rose petal, pomegranate, refreshing</i>			

RED

Brika Red Cabernet Merlot 2016	7	20	36
Riverina, NSW			
<i>black currant, blueberries, deep crimson hues</i>			
Some Young Punks “Passion has Red Lips”, Cabernet/Shiraz 2017	9	26	49
McLaren Vale, SA			
<i>Blackberries, spice, lush, blue fruited, Vegan</i>			
Silverstream Cabernet Franc 2010.....	10	29	55
Denmark, WA			
<i>Fragrant, blackcurrant, medium bodied, Organic</i>			
Apostolos Thymiopoulos “ATMA” Xinomavro/Mandilaria 2016/2017	11	32	61
Macedonia GRC			
<i>Cherry, blackcurrant, liquorice, soft fruit, Organic</i>			
Handpicked Pinot Noir 2017	11	32	61
Mornington Peninsula, VIC			
<i>Dark cherry, spice, silky and very moreish</i>			
Estate Argyros “Atlantis” Mandilaria/Mavrotragano 2015	13	37	72
Santorini, GRC			
<i>Cherry, raspberry, elegant, long and lingering</i>			

potiri
miso
boukali

First Drop “2%” Shiraz 201772
Barossa Valley, SA
Black fruit, chocolate, rich and opulent

Bella Ridge Grenache Shiraz Mourvedre 201076
Herne Hill, WA
full flavoured, smooth, smoky integrated oak

Stormflower Cabernet Sauvignon 201491
Margaret River, WA
blackcurrent, hints of graphite & smooth dark chocolate

Brave New Wine Pi-Oui Pinot Noir 201793
Denmark, WA
spicy, earthy, complex cool climate

SPIRITS

Rakomelo (home-made)14
*tsipouro, honey, charred cinnamon,
rosemary (served warm, 70ml)*

APERITIF

Aperol 7
Campari8
Cinzano Rosso9
Pimms9

VODKA

Wyborowa9
Belvedere12
Grey Goose14
Hippocampus15

GIN

Bulldog9
Westwinds Sabre 11
Four Pillars 11
Hippocampus Metro12
Tanqueray No.1012
Hendricks13
Gin Mare14

RUM

Sailor Jerry 10
Havana Club Anejo 3 Anos 10
Diplomatico Reserva16

FORTIFIED

Woodgate Reserve
Liqueur Carnelian9
St. Nicholas Commandaria ... 10
Valdespino Pedro Ximenez16

WHISKY

Jack Daniels9
Jim Beam9
Makers Mark 10
Chivas Regal 12 Yr 11
Wild Turkey Rye 11
Wild Turkey Bourbon 11
Bushmills 10 Yr12
Writers Tears Copper Pot13
Laphroaig 10 Yr18
Suntory Hibiki Special Harmony . 20

GREEK

Tsipouro8
Metaxa 5 Star9
Skinos Mastiha 10
Metaxa 7 Star 10
Metaxa Private Reserve 24

LIQUEUR

Baileys8
Tia Maria 7
Fernet-Branca9
Monte Negro9
Kahlua 7
Frangelico8
Limoncello8
Disaronno Amaretto9
Cointreau 10

 = Proudly Greek