

ABOUT US...

Nestled beneath the Shandon Bells in Cork city centre and only a 5 minute walk from Patrick Street, Cork's main, vibrant thoroughfare, you will be delighted with what Maldron Hotel Shandon Cork City has to offer. With our city centre location, close proximity to business districts, superb guest rooms and meeting facilities as well as excellent service, we provide the ideal venue for doing business in Cork city. The hotel is conveniently accessible to Cork airport as well as the city's main bus and rail stations.

The hotel boasted 101 newly refurbished guest rooms, WiFi internet access, Grain & Grill Restaurant and Bells Bar and Club Vitae Health & Fitness Club including 20m swimming pool, children's pool, Jacuzzi, sauna, steam room, aerobics studio and high tech gymnasium.

\$ +353 21 4529200 Reservations.shandon@maldronhotels.com

MEETINGS AT MALDRON HOTEL SHANDON

Let our dedicated meeting & Events team take the hassle out of planning your next corporate event! Simply place a call to one of our team members who will be delighted to show you around our facilities and assist you in putting together all the little details that will ensure your event runs smoothly:

- Dedicated meeting & events team
- Flipcharts, water, mints, pads & pencils
- Complimentary WiFi throughout the hotel
- All in-house AV equipment included in room hire cost
- Variety of refreshment & dining options
- Capacity from 1 70 delegates
- Competitive packages
- 101 spaciously designed bedrooms
- Club Vitae Health & Fitness Club with 20m pool
- Air conditioning

📞 +353 21 4529200 Reservations.shandon@maldronhotels.com

MEETING ROOM CAPACITIES

Room	Boardroom	U-Shape	Classroom	Theatre	Area Square Meters
Jack Lynch	10	12	12	30	32
Christy Ring Suite	15	15	14	30	27.5
Jack Lynch & Christy Ring Combined	28	28	30	70	59.5

Meeting Room Pricing	Full Day	Half Day
Jack Lynch	€160	€100
Christy Ring Suite	€160	€100
Jack Lynch & Christy Ring Combined	€220	€160

DINING & REFRESHMENTS

REFRESHMENT BREAKS

Freshly brewed tea & coffee with biscuits	€3.20
Freshly brewed tea & coffee with scones	
Freshly brewed tea & coffee with danish pastries	€4.70
Freshly brewed tea & coffee with muffins	€5.20
Freshly Brewed Tea & Coffee with Cookie Jars	€5.75
Freshly brewed tea & coffee with a bacon butty	€7.25
Selection of fruit juices	€1.70
Homemade yogurts	€1.20

LUNCH

Classic sandwich selection with freshly brewed tea or coffee	€7.25
Homemade soup & sandwich combo with tea or coffee	€9.95
Main course with tea or coffee	.€15.50
2 course lunch menu with tea or coffee	.€19.75
3 course lunch menu with tea or coffee	.€23.95

DINNER

Table d'Hôte 3 course dining menu with tea & coffee	€31.00	
Table d'Hôte 2 course dining menu with tea & coffee		
Bespoke dining options and evening buffets available on request.		

📞 +353 21 4529200 Reservations.shandon@maldronhotels.com

DIRECTIONS & PARKING

GPS Coordinates 51.902611, -8.474622.

FROM CORK CITY CENTRE:

From Cork Bus Station, turn left onto Merchant's Quay, continue onto Lavitt's Quay, turn right onto Bridge St/ Carroll's Quay, turn left onto Camden Quay. Turn right onto Mulgrave Rd., Mulgrave Rd. turns slightly right and becomes John Redmond St. Slight left to stay on John Redmond St. Destination will be on the right.

FROM DUBLIN:

At the Dunkettle roundabout, take the 3rd exit onto the N8 ramp to Cork/N20/Limerick, Continue onto N8, At the roundabout, take the 1st exit and stay on N8. Continue straight onto St Patrick's Quay, Continue onto Camden Place, Continue onto Camden Quay, Turn right onto Mulgrave Rd, Mulgrave Rd turns slightly right and becomes John Redmond St, Slight left to stay on John Redmond St.

FROM LIMERICK:

Travel on M20, turn right onto Camden Quay, turn right onto Mulgrave Rd., Mulgrave Rd. turns slightly right and becomes John Redmond St. Slight left to stay on John Redmond St. Destination will be on the right.

PARKING:

The Maldron Hotel Cork has a negotiated rate with the Carroll's Quay Car Park which is located just 3 minutes' walk from the hotel. Overnight (5pm to 10am) for \in 7.00 set charge 24 hours for \in 12.00 set charge. There is also on-street disk parking available in the immediate locality at \in 2 and limited complimentary parking at the hotel.