PRESTIGE AND SIMPLICITY COME TOGETHER

ocated in the Mont-Blanc region of Haute-Savoie, the village of Megève owes its name to its location between two rivers, derived from the Celtic words Mag (house) and Eva (water).

Megève immediately impresses visitors with its calm and timeless authenticity. A bewitching charm bathes the narrow streets that lead to the village square and the church steeple with its green bronze domes. A profusion of little shops and wooden facades conveys a warm conviviality.

Megève has preserved its classic Savoyard architectural heritage favouring the unique style of the traditional mountain village. You only need to open your door onto the village to discover its diversity and to fall under its spell.

Generally snow-covered and offering an exceptional panorama of the Alpine massif (Mont-Blanc, the Chamonix Aiguilles, the Warrens chain, the Aravis chain and Mont Charvin), the 1483-acre site can be enjoyed by visitors on skis, snowmobile, sledge or snow shoes. Or they may just admire the huskies or the polo players... or simply contemplate the snow-covered mountains from a table on one of the many terraces, like the one of l'Alpage.

Megève has something to offer in each of the four seasons. The majestic winter gives way to a wealth of discoveries in the summer, another chance to experience many memorable moments.

In summer, one Megève event follows the next... Exploring 150 km of marked walking trails, springs and rivers, cultural treasures, little scenes of paradise with moss, waterfalls and white water, the freshness of mellow undergrowth and fragrant spruce forests.

Cloaked in orange and gold, the village of Megève puts on a brilliant show in autumn, with an incomparable atmosphere of sport and leisure. Take advantage of hiking, biking and horse-back riding in this amazing setting where nature shines as if on stage. Fall in Megève is when this authentic village shows its heritage and traditions, encouraging each visitor to find their own adventure. Megève in autumn is truly a magnificent way to welcome fall.

There's no need to look any further for the perfect escape: think, dream and breathe Megève and you could become a convert for life.


en one speaks of Megève, one name immediately comes to mind and rings out clearly like the bells of the church square: Mont Blanc, the hotel that greets the summits. Situated in the heart of the village and close to the ski lifts, this boutique hotel has regained its reputation under the creative impulsion of the Sibuet family, all the while respecting the spirit of pioneers past, including Georges Boisson and his many friends, including Jean Cocteau who named the restaurant: Les Enfants Terribles.


hospitality for over a century boasts a past worthy of the greatest Parisian palaces... nicknamed it "the twenty-first arrondissement by the 60s... of Paris". The story goes that the hotel was a revolving door for an endless list of painters, singers and actors: Bernard Buffet, Sacha Distel, Jean Marais, Josephine Baker, Juliette Greco or Brigitte Bardot. In 1960, Roger Vadim chose this already legendary hotel for the location to shoot his film adaptation of "Dangerous Liaisons" with Jeanne Moreau and Gérard Philippe. Frescoes and original

The Hotel Mont-Blanc, at the peak of drawings, lithographs, sculptures and quotes engraved in the wood are all nods to the heyday of Megève, to Jean Cocteau, to At the time, Jean Cocteau had even the artists and to the wild energy brought in


It is therefore a natural next step that Jocelyne Sibuet marks the decoration of the new Signature Suites in a vintage spirit, brilliantly reinterpreted in tribute to some of the hotel's most familiar artists. All are different, exclusive, yet all help to create the new style of the Hôtel Mont-Blanc: chic, artistic and couture.

The Signature suites revisit the quintessential myth of this boutique hotel. Chic black, festive golden tones, fabrics with leopard print patterns, the forms and shapes are inspired by drawings of the poet, the Jean Cocteau Suites provide a feeling of well being deep in their style both exuberant and relaxing. In a setting of blond wood patina enhanced by Missoni fabrics or in shades of soft colors accented with warm and silky tweed, the Sacha Distel and Jeanne Moreau Suites are the ultimate in refinement. Elegance has found its home in the heart of the Alps...


On the garden side, the indoor pool, lacuzzi and sauna open under the soft rays of winter sun. A few steps down, four igloo treatment rooms, all dressed in snowy walls, invite a well-being break in a unique world of purity, snow and ice.


29 rue Ambroise Martin . 74120 Megève - France +33 (0)4 50 21 20 02 . contact@hotelmontblanc.com . www.hotelmontblanc.com

THE HOTEL

38 rooms including 11 suites • Restaurant "Les Enfants Terribles - Megève" • Champagne bar "Le Georges" • Tea-room with chimney Lounge with library • 1 meeting room • Patio / courtyard

PURE ALTITUDE SPA

4 treatment rooms • Sauna • Jacuzzi Indoor swimming pool
Relaxation

SERVICES

Service concierce • Porter • Room service • Wi-Fi • Valet parking from 8 am to 9.30 pm • Ski lifts at 30m • Ski room, equipment and ski passes

RATES

Rooms from 160 to 720 € and suites from 320 to 1 280 € Open from December to April

HOW TO GET TO MEGÈVE?

 Airports: Genève-Cointrin (1h), Annecy (1h15), Lyon St-Exupéry (2h) SNCF Train stations: Sallanches (15 min), Genève TGV (1h), Bellegarde TGV (1h15)


The tea room "Le Georges" is known for the richness of its menu and its artisanal hot chocolates to be enjoyed upon return from the slopes, and for its transformation into a Champagne bar at dusk... This tea room, in homage to Georges Boisson who revived the hotel in 1949, offers a range of great Champagnes, served in the cozy atmosphere of an English tea room...


