

MEDIA RELEASE

Monday January 23, 2017

LUNAR NEW YEAR CELEBRATIONS AT JUPITERS

Immerse yourself in the sights, sounds and tastes of Asia as Jupiters Gold Coast celebrates Lunar

New Year, with special menus and live entertainment right across the property from January 28.

Jupiters will come alive as it celebrates the Year of the Rooster, with unique dishes starring

throughout Kiyomi, Zen, Food Fantasy, and Mei Wei Dumplings.

The property will be beautifully styled with Chinese dragons hanging from the ceiling, cumquat trees

and Chinese lanterns adorning various restaurants, and the new projection lighting system (launched

late last year) will stun with a spectacularly themed Lunar New Year display every night from January

27 to February 10.

Sure to ignite the celebrations, Lion dance performances complete with firecrackers, and stage

performances on stilts will thrill on Friday, Saturday and Sunday night throughout the festivities and

food lovers will delight in a vast selection of delicious menus from Jupiters’ incredible dining venues.

Kiyomi

Multi-award winning restaurant Kiyomi will offer two specialty dishes that capture the spirit of Lunar

New Year. The Golden Dragon for $888, will impress any foodie with a whole sashimi lobster, yasa

caviar served with lobster miso soup. Kiyomi will also add Peking Duck Rolls to their already

impressive selection of dishes in celebration of the New Year.

Zen

Featuring an array of authentic Chinese cuisine, Zen utilises only the finest Cantonese, Szechuan and

Peking flavours. The spectacular Lunar New Year menu will feature sautéed live lobster with XO

sauce on noodles, broccoli flowers with crab meat, and bamboo pitch and braised sliced abalone

with fish maw.

Also available will be special selections like the delectable steamed shrimp and pork dumplings,

barbecued pork with plum sauce and steamed scallops with black bean sauce.

Food Fantasy

Family favourite Food Fantasy will feature a huge variety of oriental delicacies including Yum Cha,

stir fry beef with black bean sauce, Asian vegetable with oyster and garlic sauce; steamed whole fish,

as well as sweet treats like fortune cookies; Asian candies; Pandan cake; glutinous balls and mango

pudding.

Mei Wei Dumplings

One of Jupiters’ latest food offerings, Mei Wei Dumplings will also celebrate with Lunar New Year

cakes, including seared sweet glutinous rice cake; seared turnip and rice cake with Chinese sausage,

dried shrimp and dried scallop; and seared sweet water chestnut cake. Each plate is $8 and contains

all three flavours of cake, with two slices of each.

Na Ying – Live in Concert

As part of the Lunar New Year celebrations, Chinese singing sensation Na Ying will perform on

Saturday February 11 in Jupiters Theatre. Na Ying is considered one of the best present-day female

singers in Mainland China, having sold more than 10 million albums. She released her first album in

1994 across Taiwan and Hong Kong called ‘Dreaming with You’, and in 2012 became a coach and

judge on the hit show ‘The Voice of China’.

Date: Saturday February 11, 2017
Time: Doors open 7.30pm, show starts at 8.15pm
Ticket price: from $88 per person. Purchase via ticketek.com.au, 07 5592 8303 or from the Jupiters
Box Office.

With all of this on offer, where better to celebrate Lunar New Year than at Jupiters Gold Coast. For

more information: www.jupitersgoldcoast.com.au

ENDS

EDITOR’S NOTES

 To book a place at one of our restaurants, call 07 5592 8130

Kiyomi: Special menu items available January 27- February 11.
Zen: Lunar New Year menu available from January 27 – February 11. Prices vary.
Food Fantasy: Extra special treats on top of their regular buffet from January 27 –
February 11. Prices and times as normal.
Mei Wei Dumplings: Special menu items available January 27 – February 11.

 Lion Dancing Performances:

Friday evenings (27th Jan, 3rd Feb, 10th Feb)
7pm – 8.30pm: Lion dance performance parade around the property and firecrackers

Saturday evenings (28th Jan, 4th Feb, 11th Feb)
7pm: Stage performance on stilts
7.30pm – 8.30pm: Lion dance performance parade around the property and firecrackers

Sunday evenings (29th Jan, 5th Feb)
7.30pm – 8.30pm: Lion dance performance parade around the property

For more information please contact:

Madelaine Twomey
Communications Executive
Jupiters Hotel & Casino
P: (07) 5592 8629
M: 0401 211 122
E: madelaine.twomey@star.com.au

http://www.jupitersgoldcoast.com.au/
mailto:madelaine.twomey@star.com.au

