

A Nostalgic Night of Classic Cantopop by PolyGram Superstars at The Venetian Macao

The most renowned names of the legendary music label will hit the stage of the Cotai Arena with “Polygram Forever Live in Macao”

(Macao, Mar. 4, 2015) – A group of renowned singers from the legendary music label PolyGram will take to the stage at the Cotai Arena in a night of nostalgia with ***Polygram Forever Live In Macao*** March 14, 2015. Tickets go on sale Friday, Mar. 5, at all Cotai Ticketing™ box offices.

The star-studded concert will feature some of PolyGram’s most famous singing sensations including Priscilla Chan Wai-han, Hacken Lee Hak-kan, Vivian Chow Wai-man, Albert Au Shui-keung, Daniel Chan Hiu-tung and Karen Tong Bo-yu. The legends will bring back wonderful memories for their collective legion of fans when they revive some of their greatest hits.

The PolyGram Forever Live Concert series started in 2013 to celebrate the 45th anniversary of the label and has since toured Hong Kong, Singapore, Kuala Lumpur and Foshan. The tour is making it to Macao and will undoubtedly provide a night that fans of classic Cantopop won’t want to miss.

Music label Polygram forms part of the collective memory of Cantopop lovers. PolyGram Forever Live allows fans to spend a night of nostalgic reflection with some of the best-known stars that have been associated with Polygram over the years.

Ticketing details:

Event *Polygram Forever Live In Macao*

Date and Time March 14, 2015, 8 p.m.

Venue Cotai Arena, The Venetian Macao

Ticket Prices MOP/ HKD 1,480 (VIP)
MOP/ HKD 1,280 (A Reserve)
MOP/ HKD 880 (B Reserve)
MOP/ HKD 680 (C Reserve)
MOP/ HKD 480 (D Reserve)
MOP/ HKD 280 (E Reserve)

Ferry Packages Add HKD/MOP 108 to ticket price for a round trip Cotai Water Jet ferry ticket between Hong Kong and Macao

Ticketing Outlets

Cotai Ticketing

- Online: www.cotaiticketing.com
- Box offices:
 - The Venetian Macao – Cotai Arena and Main Lobby box offices
 - Four Seasons Hotel Macao – The Plaza™ Macao box office
 - Sands® Macao – Level 1 box office
 - Sands® Cotai Central – Sheraton Main Lobby and Holiday Inn Main Lobby box offices
- Phone:
 - Macao: +853 2882 8818
 - Hong Kong: +852 6333 6660
 - China toll-free: 4001 206 618

Hong Kong Ticketing (customer service fee applies)

- Online: www.HKTicketing.com
- Phone: +852 3128 8288

Macao Kong Seng Ticketing Network

- Online: www.macauticket.com
- Selected retail outlets, as listed at www.macauticket.com/TicketWeb/ServiceStations.aspx
- Phone: +853 2855 5555

Photo caption: A group of renowned singers from the legendary music label PolyGram will take to the stage at the Cotai Arena in a night of nostalgia with Polygram Forever Live In Macao March 14, 2015. Tickets are on sale Friday, Mar. 5 at all Cotai Ticketing box offices.

###

Entertainment at Sands China Ltd. Resorts

Sands China Ltd. has as a clear vision to establish Macao as Asia’s top entertainment destination.

The 15,000-seat Cotai Arena is the only venue in Asia ranked in *Pollstar’s* Top 100 Worldwide Arena Venues based on ticket sales. It is the top entertainment destination in southern China, hosting the world’s and the region’s biggest names in music, sports and awards shows. Superstars frequently choose the venue as the starting point of their Asian tours.

The 1800-seat multi-purpose Venetian Theatre is one of the most luxurious entertainment venues in greater China. Featuring ushers in black-tie, champagne service, gourmet food and beverage items and other unique, premium amenities, it offers an intimate, luxurious and exclusive venue experience. The Venetian Theatre is playing a key role in bringing the best in international and Chinese entertainment to Macao, with a luxury theatre experience like no other in the region.

The 650-seat Sands Theatre regularly features internationally-renowned singers, performers and artists of the highest calibre. From traditional Chinese-costumed dancers to modern performances, and from singing troupes to contemporary bands, everything from Western rock to Cantonese pop is covered.

With an unbeatable diversity, the entertainment offering of Sands China Ltd. is ushering in a new era of entertainment in Macao.

For information about upcoming shows and events, visit www.venetianmacao.com/entertainment.html.