

MEDIA UPDATE

Countdown parties and culinary events at Marina Bay Sands' celebrity chef restaurants

Singapore (22 November 2016) – As we count down to the new year, Marina Bay Sands visitors can look forward to exciting culinary celebrations in November and December, from a taste of the final State Dinner of US President Barack Obama to a star-studded wine dinner headlined by celebrity chef Mario Batali, to festive dining promotions and countdown parties throughout the integrated resort.

Dine like a President

President Barack Obama, First Lady Michelle Obama, Prime Minister Matteo Renzi of Italy and Mrs. Agnese Landini greet Mario Batali and team in the Blue Room prior to the State Dinner at the White House, Oct. 18, 2016. (Official White House Photo by Lawrence Jackson)

Enjoy an exclusive dinner at Osteria Mozza with a special menu inspired by Chef Mario Batali's final State Dinner at the White House for outgoing US President Barack Obama in October. Guests can relish in the dishes by Chef Mario Batali with the theme "America's Bountiful Harvest", featuring the best of American produce prepared with Italian flair. Menu highlights include Warm butternut squash salad with frisee, pecorino and saba; Sweet potato agnolotti with butter and sage; as well as the Beef braciola "pinwheel" with horseradish gremolata and broccoli rabe.

Date: 25 Nov – 7 December 2016

Time: 5pm – 11pm

Price: S\$108++ per person

Location: B1-42-46, Galleria Level, The Shoppes at Marina Bay Sands (Across from the Theatre)

For reservations, please call 6688 8522 or email mozza-reservations@marinabaysands.com

Delicious festive surprises for the holiday

Have an unforgettable holiday with daily culinary surprises at the restaurants in Marina Bay Sands. Diners can look forward to an exciting month of exclusive treats daily from 1 to 25 December. They include a complimentary holiday-themed drink at SweetSpot, or a fun

activity to decorate and bring home a cookie when you dine at Bread Street Kitchen. For wine lovers, enjoy a complimentary bottle of wine at Adrift when you reserve the Roasted Duck stuffed on 14 December, or toast the festive season with S\$20 at Adrift, db Bistro & Oyster Bar, Bread Street Kitchen, Club55, Osteria Mozza, Spago, The Bar at Waku Ghin and RISE lounge.

Date: 1 to 25 December 2016

Time: Culinary treats are revealed daily from 1 to 25 December 2016

Website: Visit www.marinabaysands.com/festivedining from 1 December 2016 for a daily surprise.

An Evening with Mario Batali and the Accademia del Barolo at Osteria Mozza

Mario Batali

Dive deep into the flavours of Piedmont in Northwestern Italy with its sophisticated cuisine and fine wines from Barolo, also known as the king of wines in Italy. Osteria Mozza presents an evening with Chef Mario Batali with an exquisite six-course menu featuring dishes from Piedmont paired with the fine wines from Barolo. In this one-night-only dinner headlined by Chef Batali, guests can expect to enjoy the luxurious Tajarin with Alba truffles, Braised beef cheeks with celery root as well as Carne Cruda, a chopped to order wagyu beef tartar with rosemary and garlic chips.

Date: 9 December 2016

Time: From 7pm

Price: S\$415++ per person

Location: B1-42-46, Galleria Level, The Shoppes at Marina Bay Sands (Across from the Theatre)

For reservations, please call 6688 8522 or email Mozza-Reservations@MarinaBaySands.com

New Year's Eve parties in Marina Bay Sands to usher in 2016

Fireworks display from Sands SkyPark Observation Deck

Sky High Social – New Year's Eve Party at the Sands SkyPark Observation Deck

Count down under the stars at the Sands SkyPark Observation Deck, the perfect spot for catching the fireworks and scenic view the Singapore skyline as you toast to new adventures ahead in 2017. Enjoy live entertainment with Catz in Cradle as well as party packs and photo mementos.

Each VIP table, fitted for a maximum of eight, will also be extended a premium bottle of 1.5L Grey Goose, a variety of mixers, 4 bottles of Piper Heidsieck 2002 Rare and bottles of Fiji water. Each VIP A Table, which has a view of Marina Bay, will also receive a complimentary bottle of Remy XO or Patron. For each VIP B Table which overlooks Gardens by the Bay, guests will enjoy an exclusive viewing area of the fireworks.

General Admission ticket is inclusive of a complimentary glass of Piper Champagne. Beverages and light snacks will also be available for purchase. This is a rain-or-shine event.

In addition, ticket holders will get a 15 per cent discount voucher for New Year's Day lunch or dinner buffet at RISE restaurant.

Date: 31 December 2016

Time: 10:00pm to 2:00am (1 January 2017)

Price:

General Admission: S\$198 (10% discount for Sands Rewards LifeStyle members and In-house guests)

VIP A Table: S\$2488 (For 8 pax maximum)

VIP B Table: S\$2288 (For 8 pax maximum)

Location: Sands SkyPark, Marina Bay Sands, Hotel Tower 3 level 57.

Website: <http://www.marinabaysands.com/nye>

All prices exclude S\$4 booking fee. Minimum age of entry is 18 years old.

NYE @ Club55

Views of the city skyline at Club55

Ring in the New Year in style at the exclusive lounge, Club55, located at level 55 of Hotel Tower 2 in Marina Bay Sands. Dance your night to an extravaganza of the hottest beats with live DJ sets, and enjoy a delectable seafood bar featuring fresh oysters, scallops, prawns and a Cheese and Chocolate buffet before the countdown and dramatic fireworks display at the bay.

For reservations, please call +65 6688 8858 or email club55@marinabaysands.com. Minimum age of entry is 18 years old.

Date: 31 December 2016

Time: 10:00pm to 2:00am (1 January 2017)

Price:

S\$228++ per person (includes a souvenir photo, party favors, welcome drink and a glass of champagne to toast)

Free flow Champagne at additional S\$48++ per person

Location: The Club, Marina Bay Sands Hotel Tower 2, Level 55.

Website: <http://www.marinabaysands.com/nye>

New Year's Eve Countdown at Spago

Spago Lounge

Luxe it up at Spago's New Year's Eve countdown with an exquisite dinner in the dining room followed by drinks at the outdoor terrace overlooking the infinity pool. Soak in the amazing views from the iconic Sands SkyPark as you usher in a brand new year with like-minded revelers.

Dinner

Enjoy a three or four-course dinner featuring an imaginative seasonal menu of California cuisine. This includes Spago signatures such as the Roasted Italian Chestnut Agnolotti with shaved French black truffles and Pan Seared Red Snapper “Laksa”. After dinner, adjourn to the Lounge for drinks as you and your guests party late into the night.

1st Seating from 6pm to 8:30pm at S\$250++ per person (Three-course menu)
2nd Seating from 9pm at S\$295++ per person (Four-course menu)

Lounge

Join us for the countdown party at the Lounge. General admission tickets can be purchased at the door.

General admission: S\$99++ includes a glass of Champagne on arrival

For table reservations, minimum spends start from S\$500++ with a glass Champagne on arrival.

Date: 31 December 2016

Time: Dinner (1st seating from 6pm, 2nd seating from 9pm), Lounge (opened from 12pm till late)

Location: Spago, Marina Bay Sands Hotel Tower 2, Level 57.

Website: www.marinabaysands.com/spago

Herald the New Year at CÉ LA VI

This New Year’s Eve, CÉ LA VI is presenting *Mask & Mirrors* – a lavish masquerade ball-themed party that brings forth an evening of black-tie sophistication and glamorous guise, against a stunning backdrop of Singapore’s most iconic view. Guests can expect an extravagant, sensorial experience, as they take in luxe decorations in line with Masks & Mirrors that complete the ambience.

Guests can toast to 2017 in style at the Countdown Party at the CÉ LA VI Club Lounge, where revelers can indulge in a champagne-popping extravaganza and chart-topping beats by locally acclaimed DJs – DJ YA5TH, Suren and Deepak with the world at their feet.

Fireworks from CÉ LA VI Club Lounge, CÉ LA VI Restaurant's New Year's Eve Menu

Over at CÉ LA VI's Restaurant, diners will be pampered with a decadent 7-course Modern Asian menu on New Year's Eve. The menu features some of the chef's best creations inspired by the region's flavours such as the Kataifi Alaskan King Crab, Wagyu Beef Cheek Stew, Roasted Squab Pigeon, complimented with Pastry Chef Ariane's *Petit Four* and a selection of charming desserts to conclude the epicurean affair. The menu starts from S\$288++ per head, and comes with optional wine or champagne pairing.

For reservations at CÉ LA VI's 'Mask & Mirrors' Countdown Party, please call +65 6508 2188 or email reservation-sg@celavi.com. Minimum age of entry is 18 years old.

Date: 31 December 2016

Time: 9.00pm till late

Dress Code: Masquerade Glamour

Price:

SkyBar

- 6pm – 9pm : \$68
- 9pm – Late : \$98

Club Lounge

- Online Pre Sale : \$148
- Door Sale : \$198

All cover charge includes one glass of champagne.

Location: CÉ LA VI, Marina Bay Sands Hotel Tower 3, Level 57.

Website: <http://sg.celavi.com/>

###

About Marina Bay Sands Pte Ltd

Marina Bay Sands is the leading business, leisure and entertainment destination in Asia. It features large and flexible convention and exhibition facilities, 2,560 hotel rooms and suites, the rooftop Sands SkyPark, the best shopping mall in Asia, world-class celebrity chef restaurants and an outdoor event plaza. Its two theatres showcase a range of leading entertainment performances including world-renowned Broadway shows. Completing the line-up of attractions is ArtScience Museum at Marina Bay Sands which plays host to permanent and marquee exhibitions. For more information, please visit www.marinabaysands.com

Media Enquiries

Ellse Tan (+65) 6688 3047 / ellse.tan@marinabaysands.com

Erica Ng (+65) 6688 1013 / Erica.ng@marinabaysands.com