
HYATT HOTEL CANBERRA™

A PARK HYATT HOTEL

CONTACT:

Candy Yan

Marketing Communications Manager

Hyatt Hotel Canberra – A Park Hyatt Hotel

+61 02 6269 8898 | +61 488 202 022

Candy.yan@hyatt.com | canberra.park.hyatt.com

FOR IMMEDIATE RELEASE

**Hyatt Hotel Canberra – A Park Hyatt Hotel and Veuve Clicquot to Present
Exclusive Gastronomy Experiences**

*Book a table and indulge in a world-class fine dining experience at Hyatt Hotel Canberra with
the taste of Black Winter Truffle.*

CANBERRA, AUSTRALIA (June 13, 2018) – The Veuve Clicquot Truffle Dinner 2018 is back on Thursday, 19 July this year.

With the tremendous success and response received in its inaugural year, Hyatt Hotel Canberra – A Park Hyatt Hotel is delighted to present a prestigious six-course pairing menu designed by the hotel's Executive Chef, Nitin Kumar and champagne ambassador from Veuve Clicquot.

Celebrating the harvest of the Black Winter Truffle grown in the Canberra region each year from June to August, each of the six-course menus created by Executive Chef Nitin Kumar are inspired by Black Winter Truffle's unique aroma and intoxicating flavor and has been carefully paired with the Veuve Clicquot champagne.

This prestigious fine dining experience at Hyatt Hotel Canberra is open for reservations. For bookings and further information contact Mikaela on (02) 6269 8901 or email mikaela.panting@hyatt.com

WHAT: Veuve Clicquot Truffle Dinner 2018

WHEN: Thursday, 19 July, 7pm onwards

WHERE: Hyatt Hotel Canberra, A Park Hyatt Hotel

PRICE: \$228.00 Per person

About Park Hyatt

Park Hyatt hotels provide discerning, affluent business and leisure guests with elegant and luxurious accommodations. Guests of Park Hyatt hotels receive highly attentive personal service in an intimate environment. Located in several of the world's premier destinations, each Park Hyatt hotel is custom designed to combine sophistication with a distinctive regional character. Park Hyatt hotels feature well-appointed guestrooms, meeting and special event spaces for groups, critically acclaimed art, food and beverage programs and signature restaurants featuring award-winning chefs. There are currently 34 Park Hyatt hotels in the following locations: Abu Dhabi, Beaver Creek, Beijing, Buenos Aires, Busan, Canberra, Carlsbad, Changbaishan, Chennai, Chicago, Dubai, Goa, Hamburg, Hyderabad, Istanbul, Jeddah, Maldives, Melbourne, Mendoza, Milan, Moscow, New York, Ningbo, Paris, Saigon, Seoul, Shanghai, Siem Reap, Sydney, Tokyo, Toronto, Vienna, Washington D.C. and Zurich. For more information, visit parkhyatt.com.

The term "Hyatt" is used in this release for convenience to refer to Hyatt Hotels Corporation and/or one or more of its affiliates.

About Hyatt Hotels Corporation

Hyatt Hotels Corporation, headquartered in Chicago, is a leading global hospitality company with a proud heritage of making guests feel more than welcome. Thousands of members of the Hyatt family strive to make a difference in the lives of the guests they encounter every day by providing authentic hospitality. The Company's subsidiaries develop, own, operate, manage, franchise, license or provide services to hotels, resorts, branded residences and vacation ownership properties, including under the *Hyatt*®, *Park Hyatt*®, *Andaz*®, *Grand Hyatt*®, *Hyatt Regency*®, *Hyatt Place*®, *Hyatt House*®, *Hyatt Zilara*™, *Hyatt Ziva*™, *Hyatt Residences*® and *Hyatt Residence Club*® brand names and have locations on six continents. As of September 30, 2014, the Company's worldwide portfolio consisted of 573 properties in 48 countries. For more information, please visit www.hyatt.com.

###