

THE WESTIN POINSETT

GREENVILLE

Continental Breakfasts

The Classic Continental

Selection of Freshly Baked Breakfast Pastries to Include:
Jumbo Muffins, Fruit Danish, Croissants, Assorted Bagels
Whipped Butter, Cream Cheese, and Preserves
Assorted Chilled Fruit Juices
Starbucks® Coffee and Herbal Teas
\$12
Add Seasonal Fruits and Berries - \$7

The Gold Breakfast

Seasonal Fruits and Berries
Selection of Freshly Baked Breakfast Pastries
Fresh Coffee Cakes and Apple Strudel
Smoked Salmon with Diced Onion, Chopped Egg, Sliced Tomato, Cream Cheese
Fresh New York Style Bagels
Individual Yogurt Assortment and Healthy Granola Bars
Assorted Chilled Fruit Juices
Starbucks® Coffee and Herbal Teas
\$19

Plated Served Breakfasts

*All Plated Breakfast are served with assorted Chilled Fruit Juices
Starbucks® Coffee and Herbal Teas*

English Breakfast

Scrambled Eggs
Crisp Country Bacon and Sausage Links
Country Fried Potatoes accented with Sweet Peppers and Onions
Baskets of Assorted Pastries, Butter and Preserves
\$14

Country Quiche Lorraine

Classic Quiche Lorraine with Bacon and Swiss Cheese
Mixed Green Salad drizzled with Champagne Vinaigrette
Fresh Fruit
Baskets of Assorted Pastries, Butter and Preserves
\$18

Grilled Filet of Beef and Eggs

Homemade Tomato Pie, Grilled Filet Mignon, Scrambled Eggs,
Steamed Asparagus and Fresh Fruit
\$20

All menu prices are subject to change according to market price
Menu prices do not include 21% service charge and applicable sales tax

The Westin Poinsett
120 South Main Street Greenville, SC 29601
March 2009

Breakfast Buffet

Westin Breakfast Buffet

Medley of Fresh Seasonal Berries and Melons
Farm Fresh Scrambled Eggs
Crisp Country Bacon and Sausage Links
Potato Hash
Southern Grits
Selection of Cold Cereal with Chilled Milk
Chef's selection of Jumbo Muffins, Fruit Filled Danishes and Bagels
Butter, Cream Cheese and Preserves
Selection of Chilled Juices
Starbucks® Coffee and Herbal Teas
\$22

*Minimum of 20 People for Buffets
Less than 20 People \$100 Buffet Service Fee*

Breakfast Enhancements

Omelet Station

Farm Fresh Eggs prepared to order with an array of fillings
\$11

Waffle and Pancake Station

Prepared to Order with Fresh Berries
Pecans, Walnuts and Powdered Sugar
\$10

Crêpe Station

Crêpes prepared to order with Fresh Strawberries, Blueberries, and Raspberries
Whipped Cream and Powdered Sugar
\$9

Country Ham or Sausage Biscuits

\$8

Scrambled Eggs

\$5

Seasonal Fruits and Berries

\$7

All menu prices are subject to change according to market price
Menu prices do not include 21% service charge and applicable sales tax

The Westin Poinsett
120 South Main Street Greenville, SC 29601
March 2009

The Poinsett Brunch

Seasonal Fruits and Berries with Grand Marnier Sabayon
Baked Egg and Country Sausage Casserole with Cheese and Herbs
Amaretto French Toast
Crisp Country Bacon and Sausage Links
Potato Hash
Southern Style Grits
Smoked Salmon with Diced Onion, Chopped Egg, Sliced Tomato, and Cream Cheese
Assorted New York Style Bagels
Freshly Baked Breakfast Loaves and Warm Breakfast Pastries
Broccoli Salad
Grilled Asparagus and Prosciutto Salad
Baby Spinach Salad with Peaches and Hazelnut Vinaigrette
Country Vegetable Medley
Bow Tie Pasta tossed in Herb Vinaigrette with Roasted Vegetables
Baked Chicken in White Wine Sauce

Dessert Station
Chef's Selection of Assorted Cakes, Pies, and Cobblers

Chilled Fruit Juices
Starbucks® Coffee and Herbal Teas
\$40

*Minimum of 20 People for Buffets
Less than 20 People \$100 Buffet Service Fee*

Brunch Enhancements

Farm Fresh Egg Station
(Prepared to order by our Culinary Team)
Smoked Salmon, Spicy Cajun Style Shrimp, Roasted Peppers,
Woodland Mushrooms, Honey Baked Ham, Vidalia Onions
Swiss, Cheddar and Smoked Gouda Cheeses
\$11

Seafood Display
Jumbo Gulf Shrimp, Oysters on the Half Shell and Crab Claws
served with Lemons and Cocktail Sauce
\$20

Fruit Smoothies \$4
Classic Bloody Mary \$6
Mimosas \$5

All menu prices are subject to change according to market price
Menu prices do not include 21% service charge and applicable sales tax

The Westin Poinsett
120 South Main Street Greenville, SC 29601
March 2009

Lunch Selections

Lunch Entrées include choice of Soup or Salad, Chef's Selection of Starch and Vegetable, Rolls & Butter, Tea & Water Service

Soup

Broccoli and Ham Soup

With Cheddar Cheese and Croutons

Low Country Crab Corn Chowder

Creamy Tomato and Basil

Classic French Onion

Topped with Provolone
And Served with Crusty French bread

Lobster Bisque

Rich and Creamy with Pieces of Lobster

Salads

The Poinsett Caesar

Baby Red Romaine with Caesar Dressing

Baby Spinach Salad

Toasted Pecans, Strawberries, and
Raspberry Vinaigrette

Mixed Greens

Roma Tomato, Shredded Carrots, Toasted Almonds,
and Purple Onion

Traditional Greek Salad

Tomato, Cucumber, Black Olives,
Red Onion and Greek Vinaigrette

Spoonbread Wedge & Crumbled Bleu Cheese

Lunch Entrées

Pan Seared Atlantic Salmon with Smoked Tomato Vinaigrette \$22

Rosemary Crusted Pork Loin sliced and finished with Apple Cranberry Chutney \$19

Roasted Chicken Breast with Herb au jus \$20

Chef's Slow Braised Beef with au jus \$19

Grilled 10 oz Ribeye Roasted Garlic and Mushroom Demi Glace \$24

Sliced Stuffed Chicken Florentine with Chèvre Sauce \$22

Quick Lunches

(Designed to be served quickly "Roll in" Style for working lunches or to help expedite a short lunch break)

All "Quick Lunches" Served with Freshly Baked Cookies and Brownies for Dessert

Includes Sweet Tea, Starbucks® Coffee, and Herbal Teas

Crispy Fish Sandwich

Lightly seasoned, fried and served on Grilled Brioche with Spicy Coleslaw
\$14

Fried Chicken and Biscuits

Crisp Boneless Chicken served with Homemade Cheese Drop
Biscuits and Country Cole Slaw
\$14

Grilled Cajun Chicken Wrap

Sliced Chicken Breast rolled in a Spicy Tomato Tortilla with Cucumbers
Tomatoes and Cajun Mayo served with Red Bliss Potato Salad
\$16

Cold Salad Plate

Chicken Salad, Tuna Salad, Pasta Salad
Served with Croissant and Fresh Seasonal Fruit
\$17

All menu prices are subject to change according to market price
Menu prices do not include 21% service charge and applicable sales tax

The Westin Poinsett
120 South Main Street Greenville, SC 29601
March 2009

Lunch Buffets

Served with Iced Tea & Starbucks ®Coffee

The Poinsett Country Buffet

Broccoli and Ham Soup served with Cheddar Cheese and Croutons

Chilled Tomato Salad

Red Bliss Potato Salad

Carolina Salad (*Iceberg Lettuce Heart with Tomato, Cucumber and Shredded Carrot with Ranch Dressing*)

Baked Lemon & Herb Salmon

Southern Fried Chicken

Blackened Sirloin with Sweet Onion au jus

Baked Mac and Cheese

Southern Style Green Beans

Traditional Spoonbread and Cheese Drop Biscuits

Country Style Seasonal Fruit Pies and Cobblers

\$28

Market Place Supreme

Potato Leek Soup

Jicama Salad with Spinach and Mandarin Oranges

Cucumbers, Tomatoes and Onion Salad

Red Bliss Potato Salad with Grain Mustard

Bowtie Pasta tossed with Olives, Tomatoes and Spinach

Gourmet Sandwiches:

Roasted Tenderloin with Red Peppers, Onions and Grain Mustard on French Bread

Grilled Chicken Panini with Boursin Cheese

Spinach and Roasted Tomatoes on Focaccia Bread

Shrimp Salad wrapped in a Spinach Tortilla with Lobster Mayo

Vegetable Wrap with Zucchini, Peppers, Cucumbers, Arugula and Tarragon Yogurt

Assorted Gourmet Bistro Bars

\$28

Minimum of 20 People for Buffets

Less than 20 People \$100 Buffet Service Fee

All menu prices are subject to change according to market price
Menu prices do not include 21% service charge and applicable sales tax

The Westin Poinsett
120 South Main Street Greenville, SC 29601
March 2009

Create Your Own Buffet

Choice of Three:

Soup du Jour

Baby Greens with Balsamic and Ranch Dressing

Mediterranean Farfalle Pasta Salad with Sun Dried Tomatoes, Olives, Feta and Capers

Couscous Salad with Hummus and Pita

Marinated Grilled Vegetables

Buffalo Mozzarella, Tomatoes and Basil Oil

Red Bliss Potato Salad with Grain Mustard

Marinated Vegetables and Sea Shell Pasta

Tropical Fruit Display

Choice of Three:

Chicken Penne Pasta with Southwest Cream Sauce

Grilled Salmon

Grilled Beef Steak with Mushrooms and Mustard Glaze

Tuscan Pork Medallions with Artichokes and Tomatoes

Rosemary Roasted Chicken

Broiled Orange Roughy with Herb Beurre Blanc

Chef's Choice of Starch and Vegetables

Rolls and Butter

Dessert

Coconut Cake, Carrot Cake, Chocolate Cake, Cherry Pie and Apple Pie

(Desserts to be plated for groups with less than 50 guests)

Fresh Fruit Display

\$35

*Minimum of 20 People for Buffets
Less than 20 People \$100 Buffet Service Fee*

All menu prices are subject to change according to market price
Menu prices do not include 21% service charge and applicable sales tax

The Westin Poinsett
120 South Main Street Greenville, SC 29601
March 2009

The Afternoon Breaks

Brain Food Break

Individual Bags of Pretzels
Assorted Chewy and Crunchy Granola Bars
Nutrigrain Bars
Seasonal Whole Fruits
Sweet and Unsweetened Tea
Freshly Brewed Starbucks® Coffee and Herbal Teas
\$12

Power Up!

Full Size Chocolate Bars
Healthy Fitness Bars
Nutrigrain Bars
Sweet and Unsweetened Tea
Freshly Brewed Starbucks® Coffee and Herbal Teas
\$12
Add Red Bull - \$4

Chocolate Decadence

Iced Fudge Brownies
Chocolate Chocolate Chunk Cookies
White Chocolate Macadamia Nut Cookies
Mini Hershey® Chocolate Bars
Hot Chocolate with Mini Marshmallows
Low Fat Regular and Chocolate Milks
Freshly Brewed Starbucks® Coffee and Herbal Teas
\$13

The Seventh Inning “Stretch”

Freshly Baked Jumbo Pretzels
Popcorn and Crackerjacks
Kettle Chips
Gourmet Ice Cream Bars
Soft Drinks and Bottled Waters
Freshly Brewed Starbucks® Coffee and Herbal Teas
\$13

Afternoon Tea

Assorted English Tea Sandwiches
Fruit Scones with Whipped Butter
Selection of Cream Cakes
Imported Teas with Honey and Lemon
Sparkling Mineral Waters
Freshly Brewed Starbucks® Coffee
\$14

Beverage Break (4 Hour Maximum)

Starbucks® Coffee, Specialty Teas, and Bottled Juices
Or
Starbucks® Coffee, Assorted Sodas, and Bottled Waters
\$8

All menu prices are subject to change according to market price
Menu prices do not include 21% service charge and applicable sales tax

The Westin Poinsett
120 South Main Street Greenville, SC 29601
March 2009

A La Carte Items

Chocolate Chunk, White Chocolate Macadamia Nut, Oatmeal Cookies \$35.00 per dozen

Iced Fudge Brownies \$35.00 per dozen

Potato Chips, Pretzels or Dry Snack Mix \$15.00 per pound

Individual Bags of Pretzels \$3.00 per person

Assorted Chewy and Crunchy Granola Bars \$3.00 per person

Nutrigrain Bars ® \$3.00 per person

Seasonal Whole Fruits \$2.50 per person

Full Size Chocolate Bars \$4.50 per person

Mini Hershey Chocolate Bars ® \$4.50 per person

Freshly Baked Jumbo Pretzels \$33.00 per dozen

Popcorn and Crackerjacks \$4.00 per person

Gourmet Ice Cream Bars \$5.00 per person

Imported Teas with Honey and Lemon \$3.50 each

Soft Drinks \$3.50 each

Mineral Waters \$3.50 each

Low Fat Regular and Chocolate Milk \$3.50 each

Assorted Bottled Juices \$4.00 each

Iced Tea \$35.00 per gallon

Hot Chocolate with Mini Marshmallows \$3.50 per person

Red Bull ® \$4.00 each

Non-Alcoholic Punch \$30.00 per gallon

Starbucks® Regular and Decaffeinated Coffee \$47.00 per gallon

All menu prices are subject to change according to market price
Menu prices do not include 21% service charge and applicable sales tax

The Westin Poinsett
120 South Main Street Greenville, SC 29601
March 2009

Cocktail Receptions - Hors d'oeuvres

Smoked Salmon and Asparagus in Toast Points
Brie in Pastry Cups with a Raspberry Purée
Fresh Mozzarella and Tomato Canapé
Carolina Shrimp Salad on a Croissant Crouton
Herb Roasted Filet Crostini topped with Horseradish Cream
Smoked Chicken Tartlets
Crispy Asparagus Wrapped in Phyllo with Asiago Cheese
Fried Green Tomatoes with Sweet Chow-Chow
Peking Duck Rolls
Parmesan Artichoke Hearts
Swedish Meatballs in a Sweet Pepper Sauce
Sesame Chicken Skewers
Country Sausage Stuffed Button Mushrooms
Shiitake Mushroom Croustade with Goat Cheese Aioli
Crab Cakes with Caper Tartar Sauce
Pesto Shrimp Wrapped in Prosciutto
Filet of Beef Brochette "au Poivre"
Fried Shrimp with Lemon Horseradish Mayo
Mini Chicken Cordon Blue
Baked Salmon Wellington
Baked Phyllo Cups with Wild Mushroom Ragout
Phyllo Cups with Spinach & Feta Cheese

\$375 per 100 pieces
Minimum Order of 25 pieces

All menu prices are subject to change according to market price
Menu prices do not include 21% service charge and applicable sales tax

The Westin Poinsett
120 South Main Street Greenville, SC 29601
March 2009

Artistic Displays

Grilled Vegetable Display

Grilled Asparagus, Squash, Peppers, Mushrooms and Baby Carrots
Served with Hummus Dip and Crispy Pita Chips
\$5 per person

Artistic Display of Imported and Domestic Cheese

Brie, Camembert, Port Salute, Boursin, Gruyere, Sharp Cheddar, Smoked Gouda, and Swiss
Served with Assorted Crackers, and Red Grapes
\$7 per person

Fresh from the Garden Crudités

Celery and Carrot Batons, Colorful Pepper Medley, Cauliflower and Broccoli Florets, Summer Squash
Sticks, and Asparagus Spears served with Ranch Dressing
\$5 per person

Fresh Seasonal Fruits and Berries

Watermelon, Golden Pineapple, Cantaloupe, Strawberries, Raspberries, Blueberries,
Blackberries, Mangos, Peaches and Grapes with a Grand Marnier Dip
\$6 per person

Under the Sea Presentation

(Ice sculpture required; see catering manager for design specifics/pricing)

Jumbo Gulf Shrimp, Oysters on the Half Shell,
Crab Claws, Little Neck Clams
Lemon Crowns, Cocktail Sauce, and Lemon Aioli
\$20 per person

Hot Spinach and Artichoke Dip

Served with French Bread and Savory Crackers
\$4 per person

Jumbo Lump Crab and Cheese Dip

Served with French Bread and Savory Crackers
\$5 per person

**Minimum order of 25 per display*

All menu prices are subject to change according to market price
Menu prices do not include 21% service charge and applicable sales tax

The Westin Poinsett
120 South Main Street Greenville, SC 29601
March 2009

The Chef Prepares

Pasta Station

Cheese Tortellini, Penne and Farfalle Pasta with Roasted Garlic, Tomatoes, Herbs and Cheese
Sauces to include Herb Olive Oil or Roasted Tomato Pesto

\$13 per person

Add Grilled Chicken \$3

Add Sautéed Shrimp \$5

Martini Mashed Potato Bar

Assorted Mashed Gourmet Yukon Gold and Sweet Potatoes sautéed to order with choice of toppings to include
Lobster, Caviar, Scallions, Smoked Bacon, Wild Mushrooms, Fresh Herbs, Assorted Cheeses, Marshmallows,
Cinnamon Sugar, and Pecans

\$17 per person

Low Country Shrimp and Grits Station

Stone Ground Cheddar Grits Topped with Shrimp Scampi

\$18 per person

Shrimp and Scallops Scampi Style

Sautéed Shrimp with Sea Scallops in Herb Butter and Sherry over Carolina Rice Pilaf

\$18 per person

Gourmet Macaroni and Cheese Action Station

Made to order Mac and Cheese to include choices of Shrimp, Chicken, Roasted Vegetables,
Blue Cheese, Asiago Cheese, and Cheddar Cheese

\$18 per person

Fried Green Tomatoes and Mini Crab Cake Station

Fried Green Tomatoes prepared in a cast iron skillet with Miniature Crab Cakes, Southern Slaw,
Lemon Wedges, and Remoulade Sauce

\$17 per person

Grilled Cheese "And More" Action Station

Assorted Cheeses to include American, Cheddar, Monterey Jack, and Mozzarella
Assorted Wheat Breads and Sourdough, Bacon, and Whole Basil Leaves

Served with Creamy Tomato Basil Soup

\$15 per person

Slider Action Station

Choice of two made to order Mini Burgers (Beef, Chicken, Tuna or Pulled BBQ)

To include an Assortment of Cheese, Lettuce, Tomato, Onion, Bacon, Mushrooms, Ketchup, Mustard,
Mayonnaise, BBQ Sauce, and Horseradish

\$18 per person

Carving Stations

Carving stations are priced per minimum of 50 guest

Herb Marinated Prime Rib of Beef \$550

Salmon Coulibiac (Salmon with Saffron Pilaf, Spinach & Mushroom Duxelle in Pastry) \$550

Pork Tenderloin Stuffed with Dry Cherries \$475

Tenderloin of Beef Studded with Garlic Cloves & Herbs \$600

Spiral Sliced Honey Baked Ham \$400

Slow Roasted Turkey Breast with Cranberry Mayonnaise \$400

Rosemary Baby Lamb Chops \$700

Salt and Pepper Crusted Roast Beef \$500

All Carving Stations are accompanied by freshly baked bread and assorted relish & chutney

\$100.00 per event Chef Fee for two hours of service

*All menu prices are subject to change according to market price
Menu prices do not include 21% service charge and applicable sales tax*

The Westin Poinsett
120 South Main Street Greenville, SC 29601
March 2009

Dinner Selections

*Dinner Entrees include choice of Soup or Salad,
Chef's Selection of Starch & Vegetable, Warm Rolls & Butter, Iced Tea & Water Service*

Soup

Broccoli and Ham Soup

With Cheddar Cheese and Croutons

Low Country Crab Corn Chowder

Creamy Tomato and Basil

Classic French Onion

Topped with Provolone
And Served with Crusty French bread

Lobster Bisque

Rich and Creamy with Pieces of Lobster

Salads

The Poinsett Caesar

Baby Red Romaine with Caesar Dressing

Baby Spinach Salad

Toasted Pecans, Strawberries, and
Raspberry Vinaigrette

Mixed Greens

Roma Tomato, Shredded Carrots, Toasted
Almonds, and Purple Onion

Traditional Greek Salad

Tomato, Cucumber, Black Olives,
Red Onion and Greek Vinaigrette

Spoonbread Wedge & Crumbled Bleu Cheese

Dinner Entrées

Chicken "Cordon Bleu" \$32

Breast of Chicken stuffed with Prosciutto and Fresh Mozzarella

Baked Salmon Pomodoro \$32

Fillet of Salmon with Fresh Tomatoes, Basil and White Wine

Vegetarian Wellington \$33

Julienne of Fresh Vegetables encased in a delicate Puff Pastry
Served with Roasted Tomato Concassé

Chicken Nantua \$34

Sautéed Chicken Breast with Sautéed Shrimp & Lobster Cream

Center Cut Pork Chop \$35

Stuffed with Arugula and Asiago Cheese with a Herb Demi Glace

Spiced Pork Tenderloin \$35

Grilled Medallions with Vidalia Onion Sauce

Island Style Mahi Mahi \$36

Grilled Mahi Mahi topped with Mango Ginger Salsa

Grilled New York Strip Steak \$37

Center Cut NY Strip with Mushrooms & Onions

Spoonbread Bone-In Filet Mignon \$43

Broiled to perfection, finished with Jack Daniel's Demi Glaze

All menu prices are subject to change according to market price
Menu prices do not include 21% service charge and applicable sales tax

The Westin Poinsett
120 South Main Street Greenville, SC 29601
March 2009

Dinner Entrée Combinations

Pan Seared Snapper & Filet Mignon \$50

Thyme Beurre Blanc & Wild Mushroom Demi Glace

Mixed Grilled \$49

Grilled Lamb Chop, Petit Filet of Beef and Chicken Sausage

Surf and Turf \$ Market Price

Broiled Lobster Tail and Grilled Filet Mignon topped with Peppercorn Sauce

Filet & Chicken \$ 42 add Shrimp Provençale \$5

Grilled Petit Filet & Chicken finished with Wild Mushroom Cabernet

Desserts

Signature Enhancements

Florida Key Lime Pie

Fresh Fruit Tart

Double Chocolate Layer Cake

Wild Berry Shortcake

New York Cheesecake with Strawberry Sauce

Heath Bar® Crunch Pie

Home Style Apple Tart with Caramel Sauce

Raspberry White Chocolate Cheesecake

Crème Brûlée Cheesecake

Crème Brûlée

Southern Pecan Tart

Warm Chocolate Lava Cake with Honey Roasted Berries

\$8 per person

Dinner Buffets

Served with Rolls & Butter, Iced Tea & Starbucks® Coffee

Hot Off the Grill

Field Greens with Buttermilk Ranch Dressing

Relish Tray

Beefsteak Tomatoes and Onions

Jalapeno Cornbread

Sliced Watermelon

Hot and Spicy Chili

Bourbon and Brown Sugar Glazed Chicken

Texas Rib-eyes with Jack Daniel's BBQ Glaze

Ranch Styled Baked Beans

Sweet Corn-on-the-Cob

Fire Roasted Baked Potatoes with Green Onions, Whipped Butter,

Fresh Chopped Bacon and Cheddar Cheese

Strawberry Shortcake Station

Hot Apple Cobbler

Homemade Fudge Brownies

\$48 per person

Minimum of 20 People for Buffets

Less than 20 People \$100 Buffet Service Fee

All menu prices are subject to change according to market price
Menu prices do not include 21% service charge and applicable sales tax

The Westin Poinsett
120 South Main Street Greenville, SC 29601
March 2009

Seafood Buffet

Paradise Seafood Chowder
Tossed Greens with Sliced Strawberries and Oranges with Passion Fruit Vinaigrette
Tossed Fresh Seafood Salad with Olive Oil and Seashell Pasta

Display from the Sea
Crab Claws, Peel 'n Eat Shrimp and Oysters with Chef's Specialty Toppings
Jamaican Jerk Rubbed Slow Roasted Prime Rib (carved in room)
Broiled Atlantic Salmon with Papaya Chutney
Grilled Mahi with Lime Cilantro Relish

Whipped Potatoes
Island Rice
Caribbean Seasonal Vegetable Medley
Tropical Fruit Tree with Pound Cake and Dark Chocolate Fondue
Pineapple Upside Down Cake
Key Lime Pie

\$60 per person

The Palmetto Buffet

Creamy Crab & Corn Chowder with Crisp Ham & Scallions
Carolina Salad (*Iceberg Lettuce Heart with Tomato, Cucumber and Shredded Carrot with Ranch Dressing*)
Coleslaw

Chilled Green Bean Salad
Southern Fried Catfish or Southern Fried Chicken
Baked Ham with Pineapple and Bourbon Gravy
Roast Turkey Breast with Giblet Gravy
Cornbread Dressing with Sausage
Baked Carolina Macaroni and Cheese
Medley of Summer Vegetables with Fresh Herbs
Basket of Freshly Baked Biscuits
Chef's Selection of Fine Desserts

\$39.00 per person

The Westin Buffet

Lobster Bisque with Sherry
The Poinsett Caesar with Garlic Sourdough Croutons
Grilled Vegetable Display
Baby Spinach Salad with Hard Boiled Eggs, Crisp Bacon, Fresh Tomatoes, and Red Onions
Sliced Tomatoes, Fresh Mozzarella marinated in Extra Virgin Olive Oil & Basil
Chilled Penne Pasta with Chicken, Roasted Red & Yellow Peppers, Olives and Fresh Garlic

Pan Seared Tilapia
Herb and Garlic Studded Roast Sirloin in a Sweet Onion au jus
Herb Roasted Chicken

Sautéed Garden Vegetables
Oven Roasted Potatoes
Assortment of Cakes, Pies and Tortes

\$43.00 per person

Minimum of 20 People for Buffets

Less than 20 People \$100 Buffet Service Fee

All menu prices are subject to change according to market price
Menu prices do not include 21% service charge and applicable sales tax

The Westin Poinsett
120 South Main Street Greenville, SC 29601
March 2009

Beverages

Host Bar: Charges on Consumption Per Drink

Premium Brands	\$7.00
Call Brands	\$6.00
Imported / Premium Beer	\$4.50
Domestic / Light Beer	\$4.00
Cordials	\$8.00
House Wines by the bottle	\$32.00
Mineral Waters	\$3.50
Soft Drinks	\$3.50
Non-Alcoholic Punch – Per Gallon	\$30.00

Cash Bar: Minimum of \$500 Per Bar

Premium Brands	\$8.00
Call Brands	\$7.00
Imported / Premium Beer	\$5.00
Domestic / Light Beer	\$4.50
Cordials	\$9.00
House Wines	\$7.00
Mineral Waters	\$3.75
Soft Drinks	\$3.75

Cashier is required for all Cash Bars @ \$30.00 per hour

General Bar Information

Bartender Charge – \$50.00 per hour for each bartender
Bar Set-Up Fee - \$50 per bar (one bar is required per 75 people)
Set-Up Includes: mixers, fruits and juices needed for an event.

Liquor is taxable at 13%

Call Liquor

Jim Beam Bourbon
Smirnoff Vodka
Beefeater Gin
Seagram's 7 Gin
Bacardi Rum
Jose Cuervo Gold Tequila
Dewar's Scotch

Premium Liquor

Absolut Vodka
Tanqueray Gin
Captain Morgan Rum
Jose Cuervo Gold Tequila
Crown Royal Blend
Jack Daniels Whiskey
Johnnie Walker Red Label Scotch

House Wine

Foxbrook Label:
Chardonnay
White Zinfandel
Merlot
Cabernet Sauvignon

Domestic Beer

Budweiser
Bud Light
Michelob Ultra
Miller Lite

Non-Alcoholic Beverages

Coke
Diet Coke
Sprite
Dasani Bottled Water

Imported Beer

Heineken
Corona

All menu prices are subject to change according to market price
Menu prices do not include 21% service charge and applicable sales tax

The Westin Poinsett
120 South Main Street Greenville, SC 29601
March 2009