

For Immediate Release

Cafe Deco Pizzeria's "Pizza of the Month" is back in town

[February Special]
Twice Duck
(\$165)

[March Special] Mushroom Garden (\$165)

[April Special]
Tiger Prawn and Chorizo
(\$165)

(Hong Kong, 24 January, 2017) It's easy to devour an entire pizza to yourself here, light crusts, rich cheese bases, fresh toppings: that's amore, pizza-lovers. Cafe Deco Pizzeria is delighted to bring back the "*Pizza of the Month"* from February 2017 onwards and will be available at both Cafe Deco Pizzeria Elements and Sheung Wan outlets.

All our pizzas consist of the Italian fare that you would expect, with the requisite emphasis on authenticity and quality of ingredients. Our signature pizza crust with a unique mix of hand-picked Italian double zero flour for a light and fluffy with a hearty crunch that pairs well with our surplus of nutritious pizza toppings from all-natural and premium ingredients such as seasonal vegetables and delicious gooey cheese combos to create a truly international pizza menu.

Along with our unique selections of calzones, our renowned signature pizzas include the *Classic Pepperoni* (\$148) with Italian Sausage and Oregano, toppings are minimal yet deliciously paramount - named the most popular pizza with over 4,000 pieces sold in Cafe Deco Pizzeria (Elements) last year! Followed by the *Hawaiian* (\$148) with Gammon Ham

and Pineapple, the all-time flavour of traditional pizza lovers. Wagyu devotees will devour the *M6 Wagyu Beef and Prawn (\$182)* with Asparagus, Roasted Capsicum, Spring Onions, Roasted Garlic Aioli and Ground Black Pepper on Tomato base which ranked no.3 among 15 others. Thank you for the continued supports from those Wagyu devotees.

Pizza of the Month Returns!

Sheer dedication equals sheer deliciousness. After one bite of this combination of healthy and delicious will keep away the fear of gaining any pizza poundage and will bring you back wanting more! With the previous success of the promotion "Pizza of the Month" at Cafe Deco Pizzeria (Elements), we are proud to extend this promotion to both outlets from February 2017 onwards. Our Executive Chef Spencer Lai offers new varieties of pizza each every month to embark the ultimate pizza experience, featuring intensely flavourful seasonal indulgence such as the Black Truffle, Blue Foot Mushroom and Tiger Prawn. You will never receive the same god-smackingly delicious pizza twice!

February Special: Twice Duck (\$165)

Starting from February 2017, the *Twice Duck* will be the first one to be showcased to our pizza lovers. It features gooey mozzarella cheese stuffed in and baked onto the crust. To finish off the *Twice Duck*, it is topped with classic sliced Roasted and Confit Duck Meat with a blend of Plum Sauce, Braised Leek, Pickles Ginger, Spring Onion and Dark Soy Glazed. The combinations of Roasted and Confit Duck Meat and Plum Sauce are indeed a modern twist of classic Italian and Chinese cooking techniques that will definitely surprise our pizza enthusiasts!

March Special: Mushroom Garden (\$165)

Those who bat for green diet, the *Mushroom Garden* is definitely a choice not to be missed! Topping with several variations of sliced seasonal Blue Foot, Portobello, Chanterelle, Cepes, and Porcini mushroom, and then finished with Black Poplar, Mozzarella Cheese, Buffalo Mozzarella, and a little bundle of Micro Cress and Green Onion on a Black Truffle base. These mushrooms have a smooth velvety note, and are meaty and multitalented, similar in density to the King Oyster with an earthy flavour and delicate texture. The *Mushroom Garden* will be available in March, 2017.

April Special: Tiger Prawn and Chorizo (\$165)

If you are craving for something chilli and savoury, *Tiger Prawn and Chorizo* is the best choice to welcome the smell of early spring throughout the entire month of April! Scatter over the fatty fennel-spiced Chorizo and fresh seasonal Tiger Prawns and Mozzarella Cheese, and finished with pickled Green Chilli, Pearl Onion, Red Grape, Avocado Salsa and Kale on a Guacamole Pesto base to bring out the chilli, bitter and salty notes.

The "Pizza of the Month" is available for dine-in or takeaway at both Cafe Deco Pizzeria Elements and Sheung Wan outlets. If you are having a headache over what food to bring for picnic and parties, now you have your answer.

All prices quoted excludes an additional 10% service charge. For more information, please visit www.cafedecogroup.com. For high-resolution images, please visit http://bit.ly/2jqSZrg

About Cafe Deco Pizzeria

Cafe Deco Pizzeria (Elements)

Tel: +852 2196 8099

Address: Shop 1005, Elements, Kowloon Station, Kowloon, Hong Kong

Cafe Deco Pizzeria (Sheung Wan)

Tel: +852 2559 4100

Address: Shop 3-4, G/F, Tower 125, 11 Po Yan Street, Sheung Wan, Hong Kong

About Cafe Deco Group

Cafe Deco Group is one of Hong Kong's leading and most successful bar and restaurant groups, operating over 30 restaurants, bars and lounges in popular dining locations in Hong Kong, Macau, Shanghai and Sydney. With 25 internationally recognised brands including the iconic **Cafe Deco** The ONE, **Watermark** boasting a panoramic harbour view, nautical-themed watering hole **Stormies**, popular German restaurant **Beerliner**, innovative dining spot **Cafe Deco Pizzeria**, contemporary Cantonese expert **Dim Sum Bar**, the unique and exclusive Czech experience **Pivo Czech Bar** and trendy bar and lounge **Tonic**, the Group takes diners to an exquisite gourmet tour around the world.

-- End -

Media Contacts:

Kaming Lee

Tel: +852 2290 6625

Email: <u>kaming@cafedecogroup.com</u>

Matthew Tsoi

Tel: +852 2290 6661

Email: <u>matthewtsoi@cafedecogroup.com</u>

Reiko Chow

Tel: +852 2290 6654

Email: reiko@cafedecogroup.com