

CAFE DECO GROUP

CafeDecoGroup

For Immediate Release

Cafe Deco Group presents a series of festive delicacies

(Hong Kong, 19 November 2019) – Various restaurants of **Cafe Deco Group**, including **Beerliner German Bar & Restaurant**, **Cafe Deco Pizzeria, Made in HK (apm)**, **Pivo Czech Bar** and **Stormies**, have brought you a series of festive delicacies to celebrate this festive season!

Beerliner German Bar & Restaurant

Christmas Platter (\$438 for 3-4 persons)

The 3 branches of **Beerliner German Bar & Restaurant** (Langham Place, Tuen Mun Town Plaza, New Town Plaza) will present the festive **Christmas Platter (\$438 for 3-4 persons)** during **16-31 December (Mon – Fri: after 5pm; Sat, Sun & PHs: whole day)** to celebrate the occasion with all your loved ones! The sharing feast includes various items: **Braised Sauerbraten with Homemade German Pasta, Confit Duck Leg, Turkey Sausage with Cranberry Sauce,**

Chestnut Stuffing, Red Cabbage, Brussels Sprouts and Baby Carrots in Almond Butter! While stock lasts!

For each platter, guests may also pick up to 4 top-up options to complete the ultimate enjoyment! Feel free to add **\$48** for a **Lobster Soup** or **Goulash Soup**; **\$45** for any **À La Carte Dessert**; **\$48** for any **Cocktail**; **\$38** for any **Mocktail**!

Cafe Deco Pizzeria

Christmas Turkey Pizza (\$158)

Cafe Deco Pizzeria, located next to the cinema in ELEMENTS mall, will also bring you a **Christmas Turkey Pizza (\$158) during December!** The festive pizza includes ingredients such as smoked turkey breast, pancetta, gammon ham, mozzarella, Brussels sprout and roasted chestnut on a handmade pizza dough, which gives you a hearty treat!

Made in HK Restaurant (apm)

Festive Set Dinner (from \$218 up)

Made in HK (apm) will also bring you a Hong Kong style celebration with an attractive price! The festive set lunch and dinner will be available **during the celebrative period (24, 25, 31 December & 1 January 2020)**!

The **Festive Set Lunch (from \$108, available during 11am – 3pm)** showcases many delectable main courses such as **Grilled Rib-eye Steak in Black Truffle Mushroom Gravy (\$158)**, **Tonkatsu Baked Rice with Tomato Sauce & Green Apple (\$138)**, **Signature Curry Chicken with Rice (\$128)**, **Swiss Sauce Tiger Prawn Spaghetti (\$118)** and **Beef Cube Bolognese Spaghetti (\$108)**.

In the **Festive Set Dinner (from \$218, available during 5:30pm – 11pm)**, you may enjoy your favourite main from **Beef Wellington with Mushroom Truffle Gravy (\$258)**, **Grilled U.S. Natural Pork Rack (\$238)**, **Red Wine-Braised Lamb Shank (\$238)**, **King Prawn Carbonara in Black Truffle Cream Sauce (\$228)** and **Crispy Salmon Fillet in Black Truffle Cream Sauce (\$218)**.

For guests who prefer the sizzling dishes can opt for the **Festive Sizzling from the Grill Set Dinner (from \$278, available during 5:30pm – 11pm)**, picking mains from **Roasted Boston Lobster & USA Angus Beef Corn Fed Rib-eye (\$338)**, **New Zealand Tenderloin with Crispy Foie Gras (\$308)**, **Premium Mixed Grill (\$298)** and **Flambé Crispy Pork Knuckle (\$278)**.

All the Festive Set Lunches include an appetizer **Smoked Turkey Salad** or **Wild Mushroom Cream Soup** and **Coffee or Tea**. Festive Set Dinners & Sizzling from the Grill Sets come with an appetizer **Smoked Turkey Salad** or **Lobster Bisque**, a **Gelato** dessert as well as **Coffee or Tea**!

Pivo Czech Bar

Decorated in traditional Czech style, **Pivo Czech Bar** could definitely give you an exclusive local dining experience like no other before. Our professional chef has designed the heart-warming **Christmas Eve and New Year's Eve 3-course Set Dinner (\$268 per person)** in Czech style for your selection. To start with, guests could choose either the refreshing **Sesame Tuna, Avocado, Pomegranate & Kohlrabi Salad** or the creamy **Chestnut Soup with Cranberry and Smoked Turkey Toast** as an appetizer.

For main course, the succulent and fresh **Pan-fried Grouper with Celeriac Purée, Spiced Beetroot and Glazed Fennel** is certainly the best pick for fish lovers. Meat lovers will appreciate the flavourful and tender **Black Angus Striploin Steak with Honey Sweet Potatoes, Brussels Sprout and Red Wine Sauce**. The juicy and soft striploin meat is simply irresistible!

The dinner will be completed by the marvelous **Mascarpone Mousse with White Chocolate Chips and Dark Chocolate Crumble** to satisfy your sweet tooth.

Stormies

Renowned for its charming and relaxing environment, **Stormies** is a perfect place for getting together with friends and family. Chef will introduce the **Christmas Eve and New Year's Eve 3-course Set Dinner (\$288 per person)**! The dinner starts with the **Foie Gras Terrine** with Ruby Port, Pear and Croutons or **Sweet Potato Bacon Soup** with Crème Fraiche and Cranberry.

For main course, guests could select one from the two delicacies, including **Seafood Paella** with Prawns, Clams, Mussels, Peas and Saffron and **Grilled USDA Ribeye Steak** with Garden Salad, Truffle Fries and Café de Paris Butter.

The set also includes the fulfilling dessert **Apple Strudel with Vanilla Gelato**.

Festive dining reservations at **Pivo Czech Bar** and **Stormies** should be made in advance before 19 December with 50% deposit.

For more information, please visit www.cafedecogroup.com. All prices quoted are subject to 10% service charge. Terms and conditions apply. For high-resolution images, please visit: <https://bit.ly/35pg9Fx>

**Beerliner German Bar & Restaurant
(Langham Place)**

Tel: +852 2972 0078

Address: Shop 05, Level 13, Langham Place,
Mong Kok

**Beerliner German Bar & Restaurant
(Tuen Mun Town Plaza)**

Tel: +852 2904 6333

Address: Shop 3227-3228, 3/F,
Phase 1, Tuen Mun Town Plaza

**Beerliner German Bar & Restaurant
(New Town Plaza)**

Tel: +852 2152 8968

Address: Shop 108, Phase 1,
New Town Plaza, Sha Tin

Cafe Deco Pizzeria

Tel: +852 2196 8099

Address: Shop 2133, ELEMENTS, 1 Austin Road West, Kowloon

Made in HK Restaurant (apm)

Tel: +852 2156 2000

Address: Shop L1-13, Level 1, APM, Millennium City 5, 418 Kwun Tong Road, Kwun Tong

Pivo Czech Bar

Tel: +852 2196 8733

Address: Shop R004, Civic Square, Elements, West Kowloon

Stormies

Tel: +852 2196 8098

Address: Shop R005, Elements, Kowloon MTR Station, Kowloon

About Cafe Deco Group

Cafe Deco Group is one of Hong Kong's leading and most successful bar and restaurant groups, operating various restaurants, bars and lounges in popular dining locations in Hong Kong, Macau, Shanghai and Sydney. With internationally recognised brands including the popular German restaurant **Beerliner**, **ZERO** with innovative "Create-your-own" pizzas, nautical-themed watering hole **Stormies**, innovative dining spot **Cafe Deco Pizzeria**, contemporary Cantonese expert **Dim Sum Bar**, the hearty and authentic Vietnamese dining place **pho.dle.bar** and the unique and exclusive Czech experience **Pivo Czech Bar**, the Group takes diners to an exquisite gourmet tour around the world.

-- End --

Media Contacts

Stephen Lee

Tel: +852 2290 6654

Email: stephen@cafedecogroup.com

Christy Chong

Tel: +852 2290 6625

Email: christychong@cafedecogroup.com