

The Westin Poinsett, Greenville

120 South Main Street . Greenville . South Carolina 29601 . USA . Phone: (864) 421-9700

WESTIN
HOTELS & RESORTS

Eat Well

Stay focused and energized during your meeting with these nutritious foods. Dishes designed to stimulate your brain and fuel productivity.

THE RITZ-CARLTON
REWARDS

EDITION

AUTOGRAPH
COLLECTION
HOTELS

R
RENAISSANCE
HOTELS

DELTA
HOTELS

Marriott
BONNUS

WYNDHAM
HOTELS & RESORTS

Marriott
REWARDS

THE RITZ-CARLTON

AC
HOTELS

COURTYARD
Marriott

Residence
Marriott

SPRINGHILL
SUITES
Marriott

FAIRFIELD
HOTELS
Marriott

TOWNEPLACE
SUITES
Marriott

PROTEA HOTELS

MOJO
HOTELS

spg
Starwood
Preferred
Guest

THE
LUXURY
COLLECTION

W
HOTELS

WESTIN

Sheraton

MERIDIEN

TRIBUTE
HOTELS

DRURY
HOTELS

loft
FOUR
POINTS
element

The Westin Poinsett, Greenville

120 South Main Street . Greenville . South Carolina 29601 . USA . Phone: (864) 421-9700

BREAKFAST TABLE

Pricing is per person unless otherwise noted. Breakfast Tables are served with assorted chilled fruit juices, Starbucks® coffee and herbal teas.

Minimum of 20 People for Hot Tables, Less than 20 People requires a \$100 Table Service Fee.

🦋 CLASSIC CONTINENTAL TABLE

selection of freshly baked breakfast pastries to include jumbo muffins, fruit danishes, croissants, assorted bagels
whipped butter, cream cheese and preserves
seasonal fresh fruit 18

🦋 GOLD BREAKFAST TABLE

seasonal fruits and berries
selection of freshly baked breakfast pastries
fresh new york style bagels with cream cheese
yogurt parfait with seasonal berries and maple granola

Choice of
house cured wild caught salmon, chopped egg, capers and sliced tomato

or
hot breakfast biscuits filled with sausage, egg and cheese 22

ENHANCEMENTS

warm steel cut oatmeal with brown sugar and cinnamon 6

homemade biscuits and gravy 6

assortment of breakfast sandwiches and wraps 6

country ham or sausage biscuits 6

assorted quiches 6

selection of cold cereal with chilled milk (each) 5

assortment of breakfast pastries including danishes, muffins and bagels (per dozen) 38

yogurt parfait 6

seasonal whole fresh fruit (each) 3.50

All menu prices are subject to change according to market price. Menu prices do not include 21% service charge, 8% sales tax for food or beverage, and 13% for liquor.

The Westin Poinsett, Greenville

120 South Main Street . Greenville . South Carolina 29601 . USA . Phone: (864) 421-9700

BREAKFAST TABLE

ENHANCEMENTS

WESTIN BREAKFAST TABLE

chef's selection of seasonal berries and melons
local farm fresh scrambled eggs
crisp country bacon and sausage links
potato hash
classic southern grits
assortment of muffins, fruit filled danishes and bagels 24

RISE AND SHINE TABLE

seasonal fruits and berries
assorted muffins, breakfast pastry, buttery croissants & new york style bagels
whipped cream cheeses, all-natural fruit preserves
whole-grain cereals, organic & soy milk
natural granola, dried tropical fruits
individual greek yogurts
organic scrambled eggs,
aged cheddar south carolina stone ground grits
granola & blueberry griddle cakes, maple syrup
applewood smoked bacon, grilled ham, blue ridge smoked trout 32

We are committed to preparing our menus with the focus on environmental and socially-responsible grown products. To maintain this focus please note that some products on our sustainable menu offerings may change on short notice based on seasonal and regional availability. To stay true to our collaborative efforts to be environmentally sustainable, we will substitute appropriate alternatives as necessary

All menu prices are subject to change according to market price. Menu prices do not include 21% service charge, 8% sales tax for food or beverage, and 13% for liquor.

The Westin Poinsett, Greenville

120 South Main Street . Greenville . South Carolina 29601 . USA . Phone: (864) 421-9700

PLATED BREAKFAST

Pricing is per person, unless otherwise noted. Plated Breakfasts are served with baskets of assorted pastries, butter and preserves, assorted chilled fruit juices, Starbucks® coffee and herbal teas.

One selection must be ordered for the entire group.

WARM FRUIT CREPES

two warm crêpes filled with blueberries, strawberries and pineapple
drizzled with honey orange syrup 16

ENGLISH BREAKFAST

scrambled eggs
crisp country bacon and sausage links
country fried potatoes accented with sweet peppers and onions 18

COUNTRY QUICHE LORRAINE

classic quiche lorraine with bacon and swiss cheese
mixed green salad drizzled with champagne vinaigrette
fresh fruit 19

ENHANCEMENTS

fresh fruit kabobs 6

Local farm fresh scrambled eggs 6

Lychee, pineapple, banana smoothie 6

Blueberry, spinach, avocado, almond milk smoothie 6

Omelet station with local produce and farm fresh eggs 12

waffle and pancake station 12

crêpes station 12

eggs benedict station with crab benedict and eggs florentine 12

We are committed to preparing our menus with the focus on environmental and socially-responsible grown products. To maintain this focus please note that some products on our sustainable menu offerings may change on short notice based on seasonal and regional availability. To stay true to our collaborative efforts to be environmentally sustainable, we will substitute appropriate alternatives as necessary

All menu prices are subject to change according to market price. Menu prices do not include 21% service charge, 8% sales tax for food or beverage, and 13% for liquor.

The Westin Poinsett, Greenville

120 South Main Street . Greenville . South Carolina 29601 . USA . Phone: (864) 421-9700

MORNING BREAK

Pricing is per person. Breaks do not include beverages. All beverages are billed on consumption.

yogurt parfait with fresh fruit and granola
banana nut bread and cranberry bread 14

assortment of breakfast wraps
bacon, egg and cheese
turkey, egg and cheese 14

individual bags of assorted dried fruit and nuts
assorted scones - blueberry, apple cinnamon
and chocolate 14

pecan sticky buns
tropical fruit tree with seasonal fruit kabobs, honey
and vanilla yogurt 14

assorted all grain walnut and cranberry orange
muffins 14

fresh pineapple and blueberries
miniature cheese biscuits with virginia ham 14

UPLIFT

orange mango cranberry smoothie
house cured wild caught salmon, avocado and
chives on whole wheat bread
red and green apple wedges with bee pollen yogurt
dip
whole skin-on almonds 14

ENHANCEMENTS

non alcoholic punch (per gallon) 35
caramel peach sweet tea (per gallon) 35
chef's roasted lemon lemonade (per gallon) 35
iced tea (per gallon) 35
Starbucks® coffee and herbal teas (per gallon) 48
mineral water (each) 3.50
soft drinks (each) 3.50
hot chocolate with mini marshmallows (each) 4
 local creamery low fat regular and chocolate milk
(each) 4
assorted bottled juices (each) 5
Red Bull® (each) 6
 assorted smoothies (each) 6
specialty coffee bar with vanilla, hazelnut and sugar
free caramel flavored syrups (per person) 8
Stirrings® non alcoholic martini bar (per person) 8

All menu prices are subject to change according to market price. Menu prices do not include 21% service charge, 8% sales tax for food or beverage, and 13% for liquor.

The Westin Poinsett, Greenville

120 South Main Street . Greenville . South Carolina 29601 . USA . Phone: (864) 421-9700

MORNING BREAK

ENHANCEMENTS

THRIVE

- peppermint scented fruits and green leaves shots
- kiwi fruit walnut and yogurt parfait
- spinach sundried tomato and broccoli quiche
- raspberry infused green tea with soy milk and honey 14

 We are committed to preparing our menus with the focus on environmental and socially-responsible grown products. To maintain this focus please note that some products on our sustainable menu offerings may change on short notice based on seasonal and regional availability. To stay true to our collaborative efforts to be environmentally sustainable, we will substitute appropriate alternatives as necessary

All menu prices are subject to change according to market price. Menu prices do not include 21% service charge, 8% sales tax for food or beverage, and 13% for liquor.

The Westin Poinsett, Greenville

120 South Main Street . Greenville . South Carolina 29601 . USA . Phone: (864) 421-9700

AFTERNOON BREAK

Pricing is per person, unless otherwise noted. Breaks do not include beverages. All beverages are billed on consumption.

Super Rewards **RESPIRE**

- field crudites with black bean & roasted red pepper hummus
- open faced sandwich with naturally roasted turkey, onion, red pepper hummus & edamame stack
- low fat yogurt with blueberries, kiwi & walnuts 16

HOW SWEET IT IS

- iced fudge brownies
- chocolate chunk cookies
- chocolate dipped strawberries
- chocolate covered marshmallows
- mini milkshakes
- cheerwine® 16

LINE DRIVE HIT

- mini corndogs served with classic mustard and ketchup
- jumbo soft pretzels with stone ground mustard
- individual bags of popcorn
- kettle chips
- root beer 16

Super Rewards **RENEW**

- dried apples, apricots, prunes and raisins
- warm almonds, walnuts and cashews
- pomegranate orangeade 16

ENHANCEMENTS

- Super Rewards oven baked honey bran date muffin 5
- Super Rewards tree nut and dried fruit blend 5
- Super Rewards 74% dark chocolate chips and walnuts 5
- mini pecan tarts 6
- hummus with toasted pita chips 6
- assorted homemade rice crispy treats with chocolate chips, M&M's® and Reece's Pieces® 6
- individual Nutrigrain® and granola bars (each) 5
- dry snack mix (per pound) 18
- individual bags of popcorn (each) 5
- individual bags of chips and pretzels (each) 5
- cheesecake lollipops (per dozen) 38
- freshly baked jumbo pretzels with stone ground mustard (per dozen) 38
- iced fudge brownies (per dozen) 38
- assortment of freshly baked cookies (per dozen) 38

All menu prices are subject to change according to market price. Menu prices do not include 21% service charge, 8% sales tax for food or beverage, and 13% for liquor.

The Westin Poinsett, Greenville

120 South Main Street . Greenville . South Carolina 29601 . USA . Phone: (864) 421-9700

AFTERNOON BREAK

ENHANCEMENTS

IT'S SHOW TIME

freshly popped popcorn bags
nachos and cheese
mini hot dogs
assortment of candy
orange and grape sodas 16

assorted cupcakes (per dozen) 38

Add any one Enhancement item to a break for an additional \$6.00 per person, or pick any three items for \$16.00 per person.

All menu prices are subject to change according to market price. Menu prices do not include 21% service charge, 8% sales tax for food or beverage, and 13% for liquor.

The Westin Poinsett, Greenville

120 South Main Street . Greenville . South Carolina 29601 . USA . Phone: (864) 421-9700

LUNCH TABLE

Pricing is per person. Lunch Tables are served with Starbucks® coffee, iced tea and water.

Minimum of 20 People for Tables, Less than 20 People requires a \$100 Table Service Fee.

SOUP, SALAD, SANDWICH AND DESSERT TABLE

Choose one soup:

tomato basil soup or chicken noodle soup

Build your own salad bar

- cucumbers
- olives
- tomatoes
- peppers
- croutons
- candied pecans
- fresh strawberries
- raspberry vinaigrette dressing, poinsett ranch dressing and white balsamic

- sliced turkey with roasted tomato pepper herb mayonnaise
- spinach and provolone on focaccia bread
- whole wheat grilled cheese sandwich ~cheddar, provolone and american cheeses~

- bowl of strawberries and whipped cream
- homemade pineapple upside down cake
- pecan chocolate cake 26

ENHANCEMENTS

lobster bisque 5

homemade corn chowder 5

 grilled vegetable tray with hummus and pita 8

chef's assortment of gourmet sandwiches 10

assorted miniature dessert display 8

All menu prices are subject to change according to market price. Menu prices do not include 21% service charge, 8% sales tax for food or beverage, and 13% for liquor.

The Westin Poinsett, Greenville

120 South Main Street . Greenville . South Carolina 29601 . USA . Phone: (864) 421-9700

LUNCH TABLE

ENHANCEMENTS

IT'S A WRAP TABLE

loaded baked potato soup
spinach salad, raspberry vinaigrette, candied pecans and mandarin oranges
cucumbers, tomatoes and basil salad
bowtie pasta tossed with greek olives, roasted peppers, arugula, and feta cheese

gourmet wraps:

vegetable wrap with yellow squash, zucchini, peppers, goat cheese, spinach and hummus
grilled chicken wrap with asparagus, boursin cheese, arugula, and basil mayonnaise
tuna fish salad wrap with iceberg lettuce and tomato
sliced beef wrap with peppers, onions, baby greens, swiss cheese, and dijon mustard
fresh fruit salad with mint
assortment of cupcakes 28

SOUTHERN COMFORT TABLE

baby spinach salad with warm apple butter vinaigrette
creamy southern cole slaw
country potato salad
southern fried buttermilk chicken
honey roasted ham
homemade macaroni and cheese
mashed sweet potato and brown sugar casserole
southern collard greens
green beans with applewood smoked bacon
cheese biscuits and corn bread
assorted fruit cobbler skillet and homemade banana pudding 30

All menu prices are subject to change according to market price. Menu prices do not include 21% service charge, 8% sales tax for food or beverage, and 13% for liquor.

The Westin Poinsett, Greenville

120 South Main Street . Greenville . South Carolina 29601 . USA . Phone: (864) 421-9700

LUNCH TABLE

ENHANCEMENTS

A LITTLE TASTE OF ITALY TABLE

- vegetable minestrone
- tossed greens salad with cucumbers, tomatoes, olives, and herb croutons
- antipasto with basil, cherry tomato and mozzarella, salami, and olives
- baked ziti with spicy marinara, ricotta cheese, and fresh basil
- sautéed chicken marsala
- tuscan style pork chops with olives and tomatoes
- sautéed mushrooms, squash, peppers and asparagus with balsamic vinaigrette
- italian breadsticks
- tiramisu 32

All menu prices are subject to change according to market price. Menu prices do not include 21% service charge, 8% sales tax for food or beverage, and 13% for liquor.

The Westin Poinsett, Greenville

120 South Main Street . Greenville . South Carolina 29601 . USA . Phone: (864) 421-9700

PLATED LUNCH

Pricing is per person. Plated Lunches are served with choice of soup or salad, chef's choice of starch and vegetable, freshly baked rolls & butter, Starbucks® coffee, iced tea and water.

One selection must be ordered for the entire group.

SOUP OPTIONS

choose one soup

loaded baked potato soup
with bacon, chives, sour cream and cheddar cheese

creamy tomato and basil soup

classic french onion soup
topped with toasted baguette and melted provolone cheese

lobster bisque
thick and creamy purée of lobster

chicken noodle soup

ENHANCEMENTS

caribbean rum coconut cake 6

freshly baked carrot cake with walnuts and cream
cheese icing 6

chocolate lava cake with honey roasted berries 6

peanut butter chocolate cake 6

key west lime pie topped with fresh whipped
cream 6

new york cheese cake with raspberry sauce and
strawberries 6

fresh fruit cup 6

All menu prices are subject to change according to market price. Menu prices do not include 21% service charge, 8% sales tax for food or beverage, and 13% for liquor.

The Westin Poinsett, Greenville

120 South Main Street . Greenville . South Carolina 29601 . USA . Phone: (864) 421-9700

PLATED LUNCH

ENHANCEMENTS

SALAD OPTIONS

choose one salad

the poinsett caesar
romaine lettuce, crispy croutons, parmesan cheese
and caesar dressing

Baby Spinach Salad
Toasted Pecans, Strawberries, and
Raspberry Vinaigrette

mixed greens
tomatoes, shredded carrots, and toasted almonds
white balsamic vinaigrette

SALMON

seared atlantic salmon with roasted lime oil and
cilantro 26

PAN ROASTED CHICKEN

pan-roasted ashley farms chicken breast with fresh
tomatoes, basil and white wine sauce 28

PORK LOIN

herb and bacon crusted pork loin with thyme glaze
28

NEW YORK STRIP

grilled new york strip with crimini mushrooms and red
wine reduction 32

SUSTAINABLE LUNCH

locally grown tomato gazpacho
chive oil pan seared steel head trout filet
haricot verts, sunburst squash & sweet corn
wild rice pilaf
vanilla cream & sourwood honey tart
blueberry compote
almonds 32

 We are committed to preparing our menus with the focus on environmental and socially-responsible grown products. To maintain this focus please note that some products on our sustainable menu offerings may change on short notice based on seasonal and regional availability. To stay true to our collaborative efforts to be environmentally sustainable, we will substitute appropriate alternatives as necessary

All menu prices are subject to change according to market price. Menu prices do not include 21% service charge, 8% sales tax for food or beverage, and 13% for liquor.

The Westin Poinsett, Greenville

120 South Main Street . Greenville . South Carolina 29601 . USA . Phone: (864) 421-9700

GRAB AND GO

Pricing is per person. Designed to be served quickly for working lunches or to help expedite a short lunch break. Lunches are served with Starbucks® coffee, iced tea and water.

One selection must be ordered for the entire group. This is a plated lunch, not buffet.

CHICKEN CAESAR

grilled chicken caesar with roasted tomatoes, marinated mushrooms and asiago cheese 16

GRILLED CHEESE AND SOUP

whole wheat grilled cheese sandwich
tomato basil soup
grilled pineapple 18

GRILLED CHICKEN WRAP

grilled chicken wrap filled with spinach, tomatoes, cucumbers and basil mayo
served with fresh fruit and pasta salad 18

FRIED CHICKEN

butter milk fried chicken and biscuits with green beans and homemade macaroni and cheese 18

COLD SALAD PLATE

cold salad plate with chicken salad, tuna salad, and pasta salad
served with a freshly baked croissant 20

SHRIMP AND GRITS

shrimp and grits with a cajun cream sauce
served with broccolini 20

ENHANCEMENTS

caribbean rum coconut cake 6

freshly baked carrot cake with walnuts and cream cheese icing 6

chocolate lava cake with honey roasted berries 6

peanut butter chocolate cake 6

key west lime pie topped with fresh whipped cream 6

new york cheese cake with raspberry sauce and strawberries 6

fresh fruit cup 6

All menu prices are subject to change according to market price. Menu prices do not include 21% service charge, 8% sales tax for food or beverage, and 13% for liquor.

The Westin Poinsett, Greenville

120 South Main Street . Greenville . South Carolina 29601 . USA . Phone: (864) 421-9700

GRAB AND GO

ENHANCEMENTS

STEAKHOUSE SALAD

steakhouse salad with grilled sliced sirloin, candied red onions, pecans and crumbled bleu cheese tossed in a creamy herb vinaigrette 22

 We are committed to preparing our menus with the focus on environmental and socially-responsible grown products. To maintain this focus please note that some products on our sustainable menu offerings may change on short notice based on seasonal and regional availability. To stay true to our collaborative efforts to be environmentally sustainable, we will substitute appropriate alternatives as necessary

All menu prices are subject to change according to market price. Menu prices do not include 21% service charge, 8% sales tax for food or beverage, and 13% for liquor.

The Westin Poinsett, Greenville

120 South Main Street . Greenville . South Carolina 29601 . USA . Phone: (864) 421-9700

RECEPTION TABLE

Pricing is per person.

HOT SPINACH AND ARTICHOKE DIP

served with french bread and savory crackers 6

JUMBO LUMP CRAB AND CHEESE DIP

served with french bread and savory crackers 8

GRILLED VEGETABLE DISPLAY

grilled asparagus, squash, peppers, mushrooms and baby carrots

served with hummus dip and crispy pita chips 8

FRESH SEASONAL FRUITS AND BERRIES

watermelon, golden pineapple, cantaloupe, strawberries, raspberries, blueberries, blackberries, mangos, peaches and grapes

served with a grand marnier dip 8

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 8

ANTIPASTO DISPLAY

grilled peppers, zucchini, yellow squash, mushrooms, genoa salami, pepperoni, prosciutto, provolone and mozzarella, cherry peppers, sundried tomatoes, pepperoncini and artichoke hearts

served with grilled italian bread and olive oil 8

ENHANCEMENTS

chef's trio of small appetizers 8

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 22

All menu prices are subject to change according to market price. Menu prices do not include 21% service charge, 8% sales tax for food or beverage, and 13% for liquor.

The Westin Poinsett, Greenville

120 South Main Street . Greenville . South Carolina 29601 . USA . Phone: (864) 421-9700

RECEPTION TABLE

ENHANCEMENTS

BREADS AND SPREADS

garlic bread sticks, french rolls, grilled italian flatbread, pita wedges and crackers served with olive tapenade, tomato basil bruschetta, hummus and pimento cheese spread 8

BITE SIZED DESSERTS

chef's selection of assorted miniature desserts 10

 We are committed to preparing our menus with the focus on environmental and socially-responsible grown products. To maintain this focus please note that some products on our sustainable menu offerings may change on short notice based on seasonal and regional availability. To stay true to our collaborative efforts to be environmentally sustainable, we will substitute appropriate alternatives as necessary

All menu prices are subject to change according to market price. Menu prices do not include 21% service charge, 8% sales tax for food or beverage, and 13% for liquor.

The Westin Poinsett, Greenville

120 South Main Street . Greenville . South Carolina 29601 . USA . Phone: (864) 421-9700

COLD CANAPÉS

Canapes are 4.00 per piece, minimum order of 100 pieces required

Canapes are Butler Passed

smoked salmon, cream cheese and capers in a phyllo cup

fresh mozzarella and tomato canapé skewers

herb roasted filet and asparagus with balsamic glaze on a crostini

crispy asparagus and asiago cheese in phyllo

applewood smoked bacon, havarti cheese, and pecan tart

parmesan artichoke hearts

miniature ham sweet potato biscuits

shrimp salad tart with cucumbers, peppers, and light dipping sauce

prosciutto, tomato, olive brochette with fresh basil and balsamic glaze

amusette spoons with beef asparagus salad, smoked salmon & boursin, & shrimp salad

ENHANCEMENTS

shrimp cocktail shooter 8

smoked salmon mousse in a cucumber cup with fresh chive 8

seared ahi tuna with Asian slaw on cucumber 8

miniature applewood smoked bacon blt 8

tuna tartare with ginger and lime 8

chef's trio of small appetizers 8

All menu prices are subject to change according to market price. Menu prices do not include 21% service charge, 8% sales tax for food or beverage, and 13% for liquor.

The Westin Poinsett, Greenville

120 South Main Street . Greenville . South Carolina 29601 . USA . Phone: (864) 421-9700

HOT CANAPÉS

Canapes are 4.00 per piece, minimum order of 100 pieces required

Canapes are Butler Passed.

swedish meatballs in a sweet pepper sauce

sesame chicken skewers

country sausage stuffed button mushrooms

crab cakes with caper tartar sauce

mini chicken cordon blue

phyllo cups with spinach & feta cheese

thai chicken spring roll with sweet citrus glaze

chicken or beef hibachi

miniature tomato pie with roasted tomato, herbs, and asiago cheese flavored mayonnaise

chicken kabob with marinated mushroom and red pepper

chili lime glazed shrimp with cilantro crème fraiche

bacon wrapped apples

ENHANCEMENTS

grilled beef medallion on rosemary skewer in Dijon mustard demi glaze 8

shrimp and cilantro with guacamole 8

grilled petit filet mignon skewers with red wine mustard glaze 8

reverse shrimp and grits 8

fried green tomatoes with pimento cheese 8

All menu prices are subject to change according to market price. Menu prices do not include 21% service charge, 8% sales tax for food or beverage, and 13% for liquor.

The Westin Poinsett, Greenville

120 South Main Street . Greenville . South Carolina 29601 . USA . Phone: (864) 421-9700

ACTION STATIONS

Pricing is per person.

Action Stations require 1 attendant at 50.00 per hour.

Action Stations are open for 2 hours.

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
add grilled chicken (\$3.00 additional) or sautéed shrimp (\$5.00 additional) 15

SOUP AND SALAD BAR

tomato basil and chicken noodle soups
build your own salad bar: cucumbers, olives, tomatoes, peppers, croutons, candied pecans, fresh strawberries,
raspberry vinaigrette, poinsett ranch, and white balsamic dressings 17

SHRIMP AND GRITS

low country shrimp and grits station
stone ground cheddar grits topped with shrimp scampi 20

MASHED POTATO BAR

assorted mashed gourmet yukon gold and sweet potatoes sautéed to order with choice of toppings to include scallions, smoked bacon, wild mushrooms, fresh herbs, assorted cheeses, marshmallows, cinnamon sugar, and pecans 19

ENHANCEMENTS

All menu prices are subject to change according to market price. Menu prices do not include 21% service charge, 8% sales tax for food or beverage, and 13% for liquor.

The Westin Poinsett, Greenville

120 South Main Street . Greenville . South Carolina 29601 . USA . Phone: (864) 421-9700

ACTION STATIONS

ENHANCEMENTS

GOURMET MACARONI AND CHEESE

made to order mac and cheese to include choices of shrimp, chicken, roasted vegetables, blue cheese, asiago cheese, and cheddar cheese 19

GRILLED CHEESE AND MORE

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 19

FRIED GREEN TOMATOES AND CRAB CAKES

fried green tomatoes prepared in a cast iron skillet with miniature crab cakes, southern slaw, lemon wedges and remoulade sauce 19

SLIDER 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 19

ALL NATURAL ANGUS BEEF SLIDERS

carolina slaw, onion straws jarlesburg and asher blue cheese 22

CARVING STATION

herb marinated prime rib of beef 600
spiral sliced honey baked ham 450
slow roasted turkey breast with cranberry mayonnaise 450
pork loin with dried cherry glaze 550
slow roasted turkey breast strip loin 550

accompanied by freshly baked bread and assorted relish & chutney

each carving station order serves 50 guests

 We are committed to preparing our menus with the focus on environmental and socially-responsible grown products. To maintain this focus please note that some products on our sustainable menu offerings may change on short notice based on seasonal and regional availability. To stay true to our collaborative efforts to be environmentally sustainable, we will substitute appropriate alternatives as necessary

All menu prices are subject to change according to market price. Menu prices do not include 21% service charge, 8% sales tax for food or beverage, and 13% for liquor.

The Westin Poinsett, Greenville

120 South Main Street . Greenville . South Carolina 29601 . USA . Phone: (864) 421-9700

DINNER TABLE

Pricing is per person. Dinner Tables are served with freshly baked rolls & butter, Starbucks® coffee, iced tea and water

Minimum of 20 People for Tables, Less than 20 People requires a \$100 Table Service Fee.

SOUTHERN BUFFET TABLE

carolina chopped salad with tomato, cucumber and carrot served with ranch dressing
 creamy cole slaw
 southern potato salad
 macaroni salad
 roasted herb chicken breast
 fried pork chops
 broiled or fried catfish
 baked macaroni pie
 broccoli casserole
 loaded mashed potatoes with cheddar cheese, bacon and scallions
 pecan pie
 blackberry or lemon biscuit cobbler
 fresh fruit 54

ENHANCEMENTS

assorted butler passed hors d'oeuvres 12
 enhanced dessert display 12
 gourmet coffee bar 12

All menu prices are subject to change according to market price. Menu prices do not include 21% service charge, 8% sales tax for food or beverage, and 13% for liquor.

The Westin Poinsett, Greenville

120 South Main Street . Greenville . South Carolina 29601 . USA . Phone: (864) 421-9700

DINNER TABLE

ENHANCEMENTS

THE WESTIN BUFFET TABLE

house specialty crab corn chowder
the poinsett caesar with garlic sourdough croutons
grilled vegetable display with a balsamic glaze
baby spinach salad with hard boiled eggs, crisp
bacon, fresh tomatoes, and mustard champagne
vinaigrette
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 ashley farms chicken
sautéed garden vegetables
oven roasted potatoes
assortment of cakes, pies and tortes 56

HOT OFF THE GRILL TABLE

hot and spicy chili
field greens with buttermilk ranch dressing
beefsteak tomatoes and onions
jalapeno cornbread
bourbon and brown sugar glazed chicken breast
8 oz. new york strip with jack danie'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 58

All menu prices are subject to change according to market price. Menu prices do not include 21% service charge, 8% sales tax for food or beverage, and 13% for liquor.

The Westin Poinsett, Greenville

120 South Main Street . Greenville . South Carolina 29601 . USA . Phone: (864) 421-9700

DINNER TABLE

ENHANCEMENTS

CARIBBEAN BUFFET TABLE

- crab and corn 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, shrimp and oysters with chef's specialty toppings
- jamaican jerk rubbed slow roasted prime rib (carved in room)
- broiled salmon with lime cilantro relish
- island rice
- caribbean seasonal vegetable medley
- tropical fruit tree with pound cake and dark chocolate fondue
- pineapple upside down cake
- key lime pie 62

All menu prices are subject to change according to market price. Menu prices do not include 21% service charge, 8% sales tax for food or beverage, and 13% for liquor.

The Westin Poinsett, Greenville

120 South Main Street . Greenville . South Carolina 29601 . USA . Phone: (864) 421-9700

PLATED DINNER

Pricing is per person. Plated Dinners are served with choice of soup or salad, chef's choice of starch and vegetable, freshly baked rolls & butter, Starbucks® coffee, iced tea and water.

One selection must be ordered for the entire group.

SALAD OPTIONS

the poinsett caesar

romaine lettuce, crispy croutons and parmesan cheese

baby spinach salad

toasted pecans, strawberries, and raspberry vinaigrette

mixed greens

roma tomato, shredded carrots and toasted almonds

traditional greek salad

tomato, cucumber, black olives, feta and greek vinaigrette

iceberg wedge & crumbled bleu cheese

cherry tomatoes, asparagus, chopped bacon and poinsett ranch

ENHANCEMENTS

shrimp provençale 7

roasted local apple tart with calvados brandy anglaise 10

south carolina bourbon pecan pie with caramel sauce 10

fresh fruit tart 10

wild berry shortcake 10

home style apple tart with caramel sauce 10

crème brûlée 10

southern pecan tart 10

caribbean rum coconut cake 10

freshly baked carrot cake with walnuts and cream cheese icing 10

All menu prices are subject to change according to market price. Menu prices do not include 21% service charge, 8% sales tax for food or beverage, and 13% for liquor.

The Westin Poinsett, Greenville

120 South Main Street . Greenville . South Carolina 29601 . USA . Phone: (864) 421-9700

PLATED DINNER

SUSTAINABLE SALADS

roasted beet salad
organic greens, split creek farm goat cheese &
toasted walnuts

spring organic greens
heirloom tomato, candied pecans & white balsamic
vinaigrette

SOUP OPTIONS

loaded baked potato soup
with bacon, chives, sour cream, and cheddar cheese

creamy tomato and basil
slow cooked tomato soup finished off with cream and
basil

classic french onion
topped with toasted baguette and melted provolone
cheese

lobster bisque
thick and creamy purée of lobster

chicken noodle soup
hand cut noodle with diced chicken breast

VEGETARIAN WELLINGTON

julienne of fresh vegetables encased in a delicate puff
pastry served with roasted tomato concasse 34

CHICKEN CORDON BLEU

breast of ashley farm chicken stuffed with prosciutto
and fresh mozzarella 36

BRAISED CHICKEN

braised free range chicken breast with tomato basil
and artichoke sauce 38

GINGER CRUSTED SALMON

filet of wild caught salmon with curry lemongrass
sauce 38

ORANGE ROUGHY

crusted orange roughy with applewood smoked bacon
and herbs 38

ENHANCEMENTS

chocolate lava cake with honey roasted berry 10

peanut butter chocolate cake 10

key west lime pie topped with fresh whipped
cream 10

new york cheese cake with raspberry sauce 10

apple strudel 10

raspberry tart 10

All menu prices are subject to change according to market price. Menu prices do not include 21% service charge, 8% sales tax for food or beverage, and 13% for liquor.

The Westin Poinsett, Greenville

120 South Main Street . Greenville . South Carolina 29601 . USA . Phone: (864) 421-9700

PLATED DINNER

ENHANCEMENTS

PORK LOIN

roasted rosemary-lemon pork loin sliced and drizzled with natural au jus over sautéed spinach 38

GRILLED NEW YORK STRIP SEAK

center cut 10oz NY strip with mushrooms & onions 42

WILD CAUGHT SALMON

wild caught atlantic salmon with sweet potato risotto and local vegetables with parsley vin blanc 42

FILET MIGNON

bone-in filet mignon broiled to perfection, finished with jack daniel's demi glaze 45

GRILLED TENDERLOIN

grilled tenderloin of natural free range beef with horseradish fingerling potatoes, grilled local asparagus, and organic cabernet reduction 47

FILET AND CHICKEN

grilled petit filet & chicken finished with wild mushroom cabernet 48

SALMON AND SIRLOIN

seared salmon and grilled sirloin herb beurre blanc and rosemary red white sauce 48

PAN SEARED SNAPPER & FILET

pan seared snapper & filet mignon with thyme beurre blanc & wild mushroom demi glace 56

TRI-GRILLED

petit filet, crab cake, and chicken 58

SURF AND TURF

broiled lobster tail and grilled filet mignon topped with peppercorn sauce*

*Market price for Surf and Turf may vary.

We are committed to preparing our menus with the focus on environmental and socially-responsible grown products. To maintain this focus please note that some products on our sustainable menu offerings may change on short notice based on seasonal and regional availability. To stay true to our collaborative efforts to be environmentally sustainable, we will substitute appropriate alternatives as necessary

All menu prices are subject to change according to market price. Menu prices do not include 21% service charge, 8% sales tax for food or beverage, and 13% for liquor.

The Westin Poinsett, Greenville

120 South Main Street . Greenville . South Carolina 29601 . USA . Phone: (864) 421-9700

CASH

50.00 Bar Set-Up Fee to include: mixers, fruits and juices needed for an event

Cashier required for all Cash Bars @ 30.00 per hour

Bartender Charge (one bar is required per 75 people) @ 50.00 per hour

DOMESTIC/LIGHT BEER

- Budweiser
- Bud Light
- Michelob Ultra
- Miller Lite
- Coors Light 4.50

IMPORTED/PREMIUM BEER

- Heineken
- Corona 5

HOUSE WINE

- Estrella Label:
- Chardonnay
- Pinot Grigio
- Merlot
- Cabernet Sauvignon

Barringer White Zinfandel 7.50

ENHANCEMENTS

bottled mineral water 3.75

soft drinks 3.75

All menu prices are subject to change according to market price. Menu prices do not include 21% service charge, 8% sales tax for food or beverage, and 13% for liquor.

The Westin Poinsett, Greenville

120 South Main Street . Greenville . South Carolina 29601 . USA . Phone: (864) 421-9700

CASH

ENHANCEMENTS

CALL BRAND LIQUOR

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

PREMIUM BRAND LIQUOR

Absolut Vodka
Tanqueray Gin
Captain Morgan Rum
Jose Cuervo Gold Tequila
Crown Royal Blend
Jack Daniels Whiskey
Johnnie Walker Red Label Scotch 8

CORDIALS

Bailey's
Kahlua
Amaretto 9

Ask your Sales Manager for additional selections.

All menu prices are subject to change according to market price. Menu prices do not include 21% service charge, 8% sales tax for food or beverage, and 13% for liquor.

The Westin Poinsett, Greenville

120 South Main Street . Greenville . South Carolina 29601 . USA . Phone: (864) 421-9700

HOST

50.00 Bar Set-Up Fee to include: mixers, fruits and juices needed for an event

Bartender Charge (one bar is required per 75 people) @ 50.00 per hour

DOMESTIC/LIGHT BEER

- Budweiser
- Bud Light
- Michelob Ultra
- Miller Lite
- Coors Light 4

IMPORTED/PREMIUM BEER

- Heineken
- Corona 4.50

HOUSE WINE

- Estrella Label:
- Chardonnay
- Pinot Grigio
- Merlot
- Cabernet Sauvignon

Barringer White Zinfandel 32

ENHANCEMENTS

bottled mineral water 3.50

soft drinks 3.50

specialty coffee bar with vanilla, hazelnut and sugar free caramel flavored syrups 6 per person

Stirrings® non alcoholic martini bar 8 per person

non-alcoholic punch 30.00 per gallon

iced tea 35 per gallon

All menu prices are subject to change according to market price. Menu prices do not include 21% service charge, 8% sales tax for food or beverage, and 13% for liquor.

The Westin Poinsett, Greenville

120 South Main Street . Greenville . South Carolina 29601 . USA . Phone: (864) 421-9700

HOST

ENHANCEMENTS

CALL BRAND LIQUOR

Jim Beam Bourbon
 Smirnoff Vodka
 Beefeater Gin
 Seagram's 7 Blend
 Bacardi Rum
 Sauza Gold Tequila
 Dewar's Scotch 6

PREMIUM BRAND LIQUOR

Absolut Vodka
 Tanqueray Gin
 Captain Morgan Rum
 Jose Cuervo Gold Tequila
 Crown Royal Blend
 Jack Daniels Whiskey
 Johnnie Walker Red Label Scotch 7

CORDIALS

Bailey's
 Kahlua
 Amaretto 8

Bar packages are available for a price per person. Ask your Sales Manager for options or additional selections.

All menu prices are subject to change according to market price. Menu prices do not include 21% service charge, 8% sales tax for food or beverage, and 13% for liquor.

The Westin Poinsett, Greenville

120 South Main Street . Greenville . South Carolina 29601 . USA . Phone: (864) 421-9700

CHEF

Our trusted and talented Chefs provide an enriching and unique culinarian experience for any occasion. With a culture built around wellness, each Westin Chef has thoughtfully curated these menus to ensure our guests leave feeling better than when they arrived.

EXECUTIVE CHEF

Born in Westminster, MD, Chef Curtis lived in Madagascar, Africa as a small child and was raised on the Gulf Coast of Florida. He began cooking at the age of 11 in a small local pub on Longboat Key and completed an apprenticeship program with the American Culinary Federation at the Longboat Key Club in 1987.

Upon learning the craft of Artisan bread baking and pastries at a French bakery in Sarasota FL, he opened a French Bistro called Café of the Arts as head chef. While driving through the Carolinas on vacation he fell in love with the mountain views and moved to Greenville in 1994. He was able to utilize both culinary and pastry talents working for Stax's Restaurants and Bakery.

The next step of his success led him back to Florida when he accepted an Executive Sous Chef position at the famous historic hotel, The Don CeSar at St Petersburg Beach, FL. Every evening he exhibited his culinary talents over the first ever chefs table in Florida at the Maritana Grille.

His promotion in 2000 to Executive Chef placed him in Orlando at the Airport Marriott Hotel where he

All menu prices are subject to change according to market price. Menu prices do not include 21% service charge, 8% sales tax for food or beverage, and 13% for liquor.

The Westin Poinsett, Greenville

120 South Main Street . Greenville . South Carolina 29601 . USA . Phone: (864) 421-9700

CHEF

showcased his versatility to take charge of the transformation of one of its restaurants to one with a South Pacific flair.

In 2004, Chef Curtis found his way back to the ever loving Carolinas at the Westin Poinsett Hotel where he continues to broaden his career taking southern cuisine to a higher level with his introduction of reverse Shrimp and Grits which are a guest favorite at the hotel.

All menu prices are subject to change according to market price. Menu prices do not include 21% service charge, 8% sales tax for food or beverage, and 13% for liquor.

