


WEDDINGS, BANQUETS & CELEBRATIONS

CORINTHIA PALACE HOTEL & SPA


Next


CORINTHIA PALACE HOTEL & SPA


IMAGINE ORGANISING YOUR SPECIAL EVENT BENEATH A CANOPY OF STARS AMIDST THE LUSH GREENERY OF OUR POOLSIDE GARDENS OR ENJOYING A GLASS OF CHAMPAGNE IN THE CHIC SURROUNDINGS OF THE CAPRICE GARDEN. RAISE YOUR GLASS IN THE EXQUISITE GRANDEUR OF THE CENTURY-OLD VILLA CORINTHIA, WHERE OLD-WORLD FANTASY BECOMES A REALITY, AND ENJOY YOUR MEMORABLE EVENT SURROUNDED BY FAMILY AND FRIENDS.

WITH A VAST CHOICE OF SUMPTUOUS MENUS EXPERTLY PUT TOGETHER WITH THE COLLECTIVE DECADES OF EXPERIENCE OF OUR CHEFS, YOU CAN REST ASSURED THAT EVERY CULINARY ASPECT OF YOUR SPECIAL DAY WILL BE ORCHESTRATED TO PERFECTION.


ONE LOCATION
3 EXCLUSIVE VENUES


THE VILLA CORINTHIA

The historic and iconic Villa Corinthia is situated across from the Presidential Palace in one of Malta's most exclusive locations in the heart of the island.


POOL GARDENS

The beautiful pool area is surrounded by lush Mediterranean gardens over a century old, making it the perfect location for an al fresco event.


SAN ANTON

The San Anton suite makes an ideal location for an intimate gathering in a beautifully lit, elegant space with views of the landscaped gardens.


THE VILLA CORINTHIA

The Villa Corinthia is one of Malta's most iconic venues and has been a favourite of both local and foreign guests for decades.

Located across from Malta's private Presidential Palace, its unique setting and picturesque gardens guarantee a stunning backdrop for that special occasion.

The Villa Corinthia offers versatility and can be adapted to your needs whatever the occasion.

Celebrate in the exquisite grandeur of the century-old Villa Corinthia, where fantasies become a reality and where your event becomes a memorable one.

CAPACITY

Reception: 500
Part Plated: 200
Buffet: 200
Seated: 290

POOL GARDENS

As one of the first established hotels in Malta, the Corinthia Palace Hotel & Spa is also home to one of the lushest Mediterranean gardens anywhere on the island. As a result, our beautiful pool area is the ultimate location for an al fresco event.

Your special occasion will be held under the stars and surrounded by unique, landscaped grounds. Highly adaptable to your requirements, this space can be set up for day or evening events, as well as for banquets and receptions.

CAPACITY

Reception: 750
Part Plated: 270
Buffet: 270
Seated: 300

SAN ANTON

With natural light streaming through its windows and a lovely view of the Corinthia Palace's landscaped front garden and San Anton Palace opposite, the San Anton Suite is the ideal location for a smart dinner or reception. Comfortably accommodating up to 80 people for a seated event, this elegant space oozes charm and sophistication.

This venue is versatile and offers flexibility for a variety of set-ups.

CAPACITY

Reception: 150
Part Plated: 80
Buffet: 80
Seated: 80


FLAVOURS WORTH CELEBRATING

Outstanding catering inspiration from Chef Stefan Hogan

From his cookie-baking past to his award-winning present, Jo Caruana chats to the Corinthia Palace Hotel & Spa's creative and charismatic Executive Chef, Stefan Hogan.

Pop downstairs to the Corinthia Palace Hotel & Spa kitchen at any time, and Executive Chef Stefan Hogan will be steering his ship with a strong will and a dry sense of humour.

He is a man with a lot on his plate, and he coordinates the food and beverage department within the hotel – namely the Villa Corinthia, the Summer Kitchen, Rickshaw, the Orange Grove, and the event catering and outside catering niches.

Day after day, his passion, creativity and dedication wow hotel guests by bringing that special touch of magic to every dish. Here he shares his story, as well as his tips for planning your perfect menu.

What is your earliest memory of cooking?

It's back when I was about nine. I loved baking cookies on a Sunday morning and storing them in my mum's biscuit tin so they would keep all week. And I loved eating them too of course!

Did you always want to be a chef?

Not really but I did always love cooking. Then, when I was about 14, people started questioning what I was going to 'do' and I realised food could be an interesting path for me to follow.

What was your first professional experience in the kitchen?

I trained at the Catering School in Valletta and then got a summer job in a restaurant that belonged to one of my teachers. He was the cook back then, and I was the one out front running the show.

What happened next?

Well, I was hooked. I graduated and started out as a trainee at La Dolce Vita, and then joined The Holiday Inn as an apprentice. The hotel was run by a very eccentric German executive chef at the time and he took a liking to me, so I learnt a lot. I was fascinated by his approach to food and the international ingredients he brought to the table. After that I moved to The Holiday Inn in Manchester, where we served over 1,000 guests every day, before returning to Malta to join the re-opened Corinthia Palace in 1992.

Can you name a highlight so far?

Being made Executive Chef of the Corinthia Hotel St George's when I was 28 was pretty special.

What's been your toughest career challenge to-date?

I have been working with the Corinthia Group for over 22 years and there have been so many incredible moments and challenges. In 2003 I was transferred to the Corinthia Hotel Tripoli in the role

of executive chef. It was an absolutely thrilling experience and I relish all the memories that came with it.

What's your favourite cookery-related item?


My first cookbook, which I bought back when The Holiday Inn first opened. It cost me the equivalent of €120 (which was quite a lot back then!), and I paid it off €12 at a time! I still have the book of course, and I still consult it on occasion.

What do you love about catering weddings?

Every one is so different and it's such a personal journey, both for the couple and for us in the kitchen. I really like to get to know the couples we cater for and to listen to what they have in mind for their big day. Some of my best inspiration comes from hearing their stories about their relationship, or their dreams for the future.

What's your top tip for couples planning their wedding catering?

Let your imagination run wild and have fun – this is your day. At the Corinthia Palace Hotel & Spa, our entire kitchen team will be at your service and we are always excited to come up with new and unique ideas. Simply guide us as to what you would really love to serve up to your guests, and we'll do the rest!


AT HAND & IN-HOUSE

MALTA'S PREFERRED WEDDING SUPPLIERS,
AT CORINTHIA PALACE HOTEL & SPA


CHARLES & RON Evening & wedding couture

Three-time Malta National Fashion Award-winners Charles & Ron have established themselves as Malta's leading fashion house, specializing in evening and wedding couture.

The process of having your outfit designed and made by this duo is a very personal experience, where time is taken to discuss, design and choose the materials.

Special attention to detail in the form of hand beading, hand painting and also the making of jewellery and other accessories make every outfit unique.

www.charlesandron.com

info@charlesandron.com

(+356) 2544 1512

DEAN GERA Hair stylist

Dean Gera welcomes you to a world of aesthetic advancement and achieving the exemplary. With a cut and colour you can enjoy and feel that you look your absolute best - we help you reach and realise your full beauty potential. The Dean Gera team are professional and dedicated and are proud to be ambassadors for this young and exciting brand.

www.deangera.com

dean@deangera.com

(+ 356) 21411505


AT HAND & IN-HOUSE

MALTA'S PREFERRED WEDDING SUPPLIERS,
AT CORINTHIA PALACE HOTEL & SPA


ALISTAIR Florists & décor

Alistair is a weddings and events floral design and décor company and is run by Alistair Fenech, a freelance florist with extensive experience in wedding and event floristry alongside a small team of experienced florists and creative minds. They specialize in floral arrangements, lights and much more, and give their undivided attention to each and every client. From the initial stages, personal consultation is offered whereby ideas and options are presented to stage the ideal atmosphere for each and every event.

www.alistairfloraldesign.com

info@alistairfenech.com

(+ 356) 99471817 (+ 356) 27223334

STEPHEN CORDINA Aroma Therapist

Stephen Cordina has been accredited as an Aroma Therapist (BCMA British Complementary Medical Association and SVBM Swiss Federation of Professionals) and is now based in Malta after many years of practical experience in London and Switzerland.

Trained and certified in Perfumery and Natural Skin Care manufacturing, he has been active as an Alternative Therapies Practitioner for over a decade.

www.stephencordina.com

info@stephencordina.com

(+ 356) 21384845

*For further information kindly
contact our Events Team on*

Direct line: +356 2544 2101

Hotel: +356 2144 0301

events.palace@corinthia.com

CORINTHIA.COM/PALACE
