

MARIGOLD

*Whatever your event
we have a venue for it.*

The address speaks volumes about your great taste.

Located in the heart of the city, Hotel Marigold is a wonderful mix of contemporary style and new age luxury. An easy access to all commercial and residential areas in the city makes organizing an event at Marigold an smart choice. The stylish and spacious interiors only make it memorable for you and your guests.

With eight venues, including an ultra large banquet hall, you can easily plan an event of every conceivable size. Have guests attending? That's not a worry. Even the car park is one of the largest in the city.

Wireless technology. Advanced audio video systems. A highly trained staff with event expertise. And a range of cuisines to choose from. Just share your plans with us, and we will ensure your event becomes truly unforgettable.

Eight venues. Unlimited possibilities.

Peacock

Azure

Cyan

Amber

Teal

Aqua

Ebony

Ivory

Peacock

Seating capacity in theater style: 600 - 650

- Convenient pre-function and 4 break away halls
- Automated drop-down screen with in-built Audio & Video support
- Techno-forward conference facilities

Theater:
600

Round:
250

U Shape:
80

Double U:
120

Classroom:
225

Boardroom:

From business conferences to weddings

- Financial Reviews | B2B Events | Product Launches | Awards Ceremony | Birthday Celebrations | Gala Dinner | Engagements | Get-togethers | Weddings & Receptions

Azure

Seating capacity in theater style: 70 - 75

- Convenient pre-function area
- Automated drop-down screen with in-built Audio & Video support
- Techno-forward conference facilities

From conferences to get togethers

- Financial Reviews | Cocktail Parties | Send-offs | Engagements |
- Birthday Celebrations | Product Launch | Corporate Training |
- Get-togethers & Parties | Conferences

Cyan

Seating capacity in theater style: 150 - 175

- Convenient pre-function area
- Automated drop-down screen with in-built Audio & Video support
- Techno-forward conference facilities

Theater:
110

Round:
72

U Shape:
36

Double U:
36

Classroom:
36

Boardroom:
36

From business meets to celebrations

- Financial Reviews | Cocktail Parties | Send-offs | Engagements |
- Birthday Celebrations | Product Launch | Corporate Training |
- Get-togethers & Parties | Conferences

Amber

Seating capacity in theater style: 70 - 75

- Convenient pre-function area
- Automated drop-down screen with in-built Audio & Video support
- Techno-forward conference facilities

From business conferences to weddings

- Financial Reviews | Cocktail Parties | Send-offs | Engagements |
- Birthday Celebrations | Product Launch | Corporate Training |
- Get-togethers & Parties | Conferences

Teal

Seating capacity in boardroom style: 45

- Automated drop-down screen with in-built Audio & Video support
- Techno-forward conference facilities

From business deals to reviews

Corporate Training | Financial Reviews | Meetings & Interviews

Poolside

Terrace Venues

Financial Reviews | Cocktail Parties | AGMs | Send-offs |
Corporate Training | Meetings & Conferences

Aqua

Ebony

Ivory

*The magic goes beyond
the venue.*

At Marigold, it is our Chefs who give your event the special touch. From planning your menu to cooking up surprises, our Chefs ensure every guest experiences the best flavours from around the world. With a wide range of F&B options at the hotel, the team is well-equipped to offer contemporary world cuisines and our very own Indian specialities. Be it a wedding reception, a business conference, our Chefs will create magic on your table.

The cuisines served at Marigold

- Indian -*
- Continental -*
- Pan-Asian -*
- Global Cuisine -*

*For an unforgettable event.
Get in touch with us.*

MARIGOLD

Call +91 40 6736 3636 or
mail_events@marigoldhotels.com