

Galini has become a popular spot for events and family gatherings.

The flexibility of our mezzanine allows us to accommodate dinner parties up to 50 guests. Smaller groups may also be accommodated in the lower dinning areas.

Groups larger than 18 guests are required to fill in our group reservation form. Set menus are required for groups larger than 18 guests and also offered as an option to smaller dinner parties.

If you are interested in booking a larger group at Galini, have a look through the group booking package below and feel free to contact George at 604.530.2881 for any further questions or concerns.

steps

- determine if guest are paying individually or cost is covered by one member
- 2 pick a group menu option
- 3 specify number of guests
- 4 set date/time
- 5 fill out attached booking form

Galini Mezzanine
This section is capable of accommodating up to 50 guests

mezedes

SPANAKOPITA

filo pastry wrapped with baby spinach, feta, fresh herbs

PESTO ESCARGOTS

baked with homemade pesto & cheese

CRAB STUFFED MUSHROOMS

roasted mushroom caps topped high with shredded crab, bubbling mozzarella, béarnaise

BALSAMIC HUMUS

garbanzo beans, tahini, fresh garlic, extra virgin olive oil, balsamic reduction drizzle

TZATZIKI

strained greek yogurt, fresh garlic, shaved cucumber, dill

entrees

GE SOUVLAKI

greek spices, basted with extra virgin olive oil & lemon. Skewered on bamboo. chicken

lamb

ROAST LAMB

slow roasted new zealand lamb shoulder, crusted with a herb marinate

SPANAKOPITA

filo pastry wrapped in-house with baby spinach, feta, fresh herbs

NEW YORK

8oz AAA Angus Alberta striploin; acclaimed for its full flavour

CHICKEN PACIFIC

home breaded chicken breast, cold water shrimp, shredded crab, mozzarella, béarnaise

entrees served with rice, roast potatoes, vegetables, bread and choice of caesar or greek salad.

18 % gratuity supplemented to check total

vegetarian items

items available as gluten free with selected sides, ask your server.

GROUP **MENU 1**

À la carte menu

Provides greatest range of menu items to guests. Catered to parties where checks are separate, guest have the option to choose their own appetizer, salad and also select from 6 dinner entrees. Substitutions permitted.

COURSE 1

SPANAKOPITA 18
SHRIMP STUFFED MUSHROOMS 17
BALSAMIC HUMUS 11
TZATZIKI 11

COURSE 2

each guest chooses from either salad option: (included in price of entree)

STARTER GREEK SALAD STARTER CAESAR SALAD

COURSE 3

CHICKEN SOUVLAKI 26 LAMB SOUVLAKI 29 ROAST LAMB 37 SPANAKOPITA 26 NEW YORK 38 CHICKEN PACIFIC 29

entrees

GF CHICKEN SOUVLAKI

charbroiled chicken breast skewered on bamboo, greek spices, basted with extra virgin olive oil & lemon.

GF BEEF SOUVLAKI

charbroiled certified angus beef skewered on bamboo, greek spices, basted with extra virgin olive oil & lemon.

SPANAKOPITA

filo pastry wrapped in-house with baby spinach, feta, fresh herbs

CHICKEN PACIFIC

home breaded chicken breast, cold water shrimp, shredded crab, mozzarella, béarnaise

entrees served with rice, roast potatoes, vegetables, bread and choice of caesar or greek salad.

GF items available as gluten free with selected sides, ask your server.

GROUP

MENU 2

fixed price; \$55/person (not including GST & gratuity)

this option is intended as a cost-effective three course evening. It includes salad, main entree, dessert and coffee. Given the price per person is pre-determined, it is an Ideal option when payment is taken care by one individual.

COURSE 1

ceach guest chooses from either salad option: (included in price of entree)

STARTER GREEK SALAD STARTER CAESAR SALAD

COURSE 2

CHICKEN SOUVLAKI BEEF SOUVLAKI SPANAKOPITA CHICKEN PACIFIC

COURSE 3

BERRY BURST CAKE (subject to change)

AFTER DINNER

COFFEE served with third course

entrees

GE CHICKEN SOUVLAKI

charbroiled chicken breast skewered on bamboo, greek spices, basted with extra virgin olive oil & lemon.

GF 🕮 BEEF SOUVLAKI

charbroiled certified angus beef skewered on bamboo, greek spices, basted with extra virgin olive oil & lemon.

▼ SPANAKOPITA

filo pastry wrapped in-house with baby spinach, feta, fresh herbs

CHICKEN PACIFIC

home breaded chicken breast, cold water shrimp, shredded crab, mozzarella, béarnaise

entrees served with rice, roast potatoes, vegetables, bread and choice of caesar or greek salad.

GROUP

MENU 3

fixed price; \$60/person (not including GST & gratuity)

Same as Menu 2, but also includes appetizers to start; our best value.

COURSE 1

the following appetizers are served as an assortment for share:

GRILLED GALINI RIBS

CALAMARI

TZATZIKI

COURSE 2

each guest chooses from either salad option:

STARTER GREEK SALAD

STARTER CAESAR SALAD

COURSE 3

CHICKEN SOUVLAKI

BEEF SOUVLAKI

SPANAKOPITA

CHICKEN PACIFIC

COURSE 4

BERRY BURST CAKE (subject to change)

AFTER DINNER

COFFEE served with third course

GALINI GREEK KOUZINA & GRILL

LARGE PARTY BOOKING FORM

required for groups larger than 15 guests

101-19475 FRASER HWY. SURREY, BC, CANADA V3S 6K7

> tel 604.530.2881 fax 604.530.3665 galini@email.com www.galini.ca

EVENT DETAILS number of guests attending:
date of reservation: month / day / year time of reservation: PM
.group menu option: \square as provided \square with modifications
CONTACT (first) (surname)
company (if applicable):
event type:
phone number: daytime / work : (
Seating time 4pm - 7pm Seating time 7:30 - 10:30
e-mail:
DEPOSIT PAYMENT \$20 x (# of guests) = \$ TOTAL (charged to Credit Card below)
type of credit card: VISA MASTERCARD MASTERCARD
credit card number: exp date: month / day / year
name on credit card: (first) (surname)
signature of cardholder:
by signing above I authorize Galini to charge the deposit on the above credit card.
TERMS AND CONDITIONS - \$15/person deposit is required to book the room. The deposit will be charged to the above credit card. - number of guests may changes with no penalty up to ten days in advance. - deposit is non-refundable when canceling less than 24 hours from the reservation time. - a \$15/person fee is applied to unattended guests if the number of unattended guests is greater than four. - any additional ordered items not specified on the set menu will be charged under regular menu pricing. - 18% gratuity will be added to the total amount of the bill. - name of contact:
signature: date signed: month / day / year
by signing above I have agreed to all the terms and conditions and confirm the reservation for the aforementioned date.

GALINI GREEK KOUZINA & GRILL

101-19475 FRASER HWY. SURREY, BC, CANADA V3S 6K7

We are located on the border of Langley and Surrey - just one block NW from the Willowbrook Mall.

tel 604.530.2881 fax 604.530.3665 galini@email.com www.galini.ca

