

FOR IMMEDIATE RELEASE

**Cantopop Diva Joey Yung and Pop Duo Twins
Put Their ‘Hands Up’ for Studio City**

*Choosing the Resort’s Iconic Attractions as the Exclusive Setting for the Video
to Celebrate Their First-Ever Musical Collaboration*

MACAU, December 5, 2017 (Tuesday) – Joey Yung and Twins, two of the biggest names in Cantopop over the past two decades, celebrated their first-ever musical collaboration with a three-day video shoot at the Hollywood-themed studio-concept resort Studio City in Macau on December 4-6, 2017. The music video, which will officially launch in January 2018, was filmed exclusively at a selection of Studio City’s most iconic attractions, and marks the first time that Joey Yung has worked with Gillian Chung and Charlene Choi of Twins on a song, despite knowing each other for 20 years.

The storyline of the video for the new song, which is titled ‘All, Hands up and Dance’, sees Joey Yung and Twins falling asleep and passing through a ‘space tunnel’ before arriving at some of Studio City’s most enchanting attractions to dance, sing and celebrate. The locations at which the three artists were filmed performing include Studio City’s hotel lobby, hotel suite, French Garden and The Boulevard shopping precinct. The trio were also filmed enjoying themselves on the Golden Reel, the iconic 130-metre-high figure-eight Ferris wheel that sits between Studio City’s Art Deco-inspired twin hotel towers, and at the resort’s glamorous and stylish nightclub Pacha.

“It’s thrilling that we have finally been able to join together for our first-ever musical collaboration after 20 years,” said Joey Yung. “The three days we spent filming at Studio City were an incredible experience, and it took us all back to some of the amazing times and sweet memories we have shared over the years. This song is a tribute to our 20 years of friendship.”

Gillian Chung and Charlene Choi also expressed their excitement over the long-awaited collaboration. “The most memorable moment of the filming was the party scene at Pacha,” said Gillian Chung. “It felt like we were celebrating at a real party! We danced and sang for the whole night and enjoyed it so much,” added Charlene Choi.

To commemorate the collaboration, all three of the artists added their handprints to the top of the Golden Reel today.

Studio City – This is Entertainment.

For further information on Studio City, please visit: www.studiocity-macau.com, follow us on Sina Weibo at www.weibo.com/studiocity and like us on Facebook at <http://www.facebook.com/studiocitymacau>.

For our latest press releases, visuals and multimedia, please visit: www.studiocitymacaumedia.com

###

Safe Harbor Statement

This press release contains forward-looking statements. These statements are made under the “safe harbor” provisions of the U.S. Private Securities Litigation Reform Act of 1995. The Company may also make written or oral forward-looking statements in its periodic reports to the U.S. Securities and Exchange Commission (the “SEC”), in its annual report to shareholders, in press releases and other written materials and in oral statements made by its officers, directors or employees to third parties. Statements that are not historical facts, including statements about the Company’s beliefs and expectations, are forward-looking statements. Forward-looking statements involve inherent risks and uncertainties, and a number of factors could cause actual results to differ materially from those contained in any forward-looking statement. These factors include, but are not limited to, (i) growth of the gaming market and visitation in Macau and the Philippines, (ii) capital and credit market volatility, (iii) local and global economic conditions, (iv) our anticipated growth strategies, (v) gaming authority and other governmental approvals and regulations, and (vi) our future business development, results of operations and financial condition. In some cases, forward-looking statements can be identified by words or phrases such as “may”, “will”, “expect”, “anticipate”, “target”, “aim”, “estimate”, “intend”, “plan”, “believe”, “potential”, “continue”, “is/are likely to” or other similar expressions. Further information regarding these and other risks, uncertainties or factors is included in the Company’s filings with the SEC. All information provided in this press release is as of the date of this press release, and the Company undertakes no duty to update such information, except as required under applicable law.

About Melco Resorts & Entertainment Limited

The Company, with its American depository shares listed on the NASDAQ Global Select Market (NASDAQ: MLCO), is a developer, owner and operator of casino gaming and entertainment casino resort facilities in Asia. The Company currently operates Altira Macau (www.altiramacau.com), a casino hotel located at Taipa, Macau and City of Dreams (www.cityofdreamsmacau.com), an integrated urban casino resort located in Cotai, Macau. Its business also includes the Mocha Clubs (www.mochaclubs.com), which comprise the largest non-casino based operations of electronic gaming machines in Macau. The Company also majority owns and operates Studio City (www.studiocity-macau.com), a cinematically-themed integrated entertainment, retail and gaming resort in Cotai, Macau. In the Philippines, a Philippine subsidiary of the Company currently operates and manages City of Dreams Manila (www.cityofdreams.com.ph), a casino, hotel, retail and entertainment integrated resort in the Entertainment City complex in Manila. For more information about the Company, please visit www.melco-resorts.com.

The Company is strongly supported by its single largest shareholder, Melco International Development Limited, a company listed on the Main Board of The Stock Exchange of Hong Kong Limited and is substantially owned and led by Mr. Lawrence Ho, who is the Chairman, Executive Director and Chief Executive Officer of the Company.

About Studio City

Studio City is set to take Macau's entertainment destination proposition to unprecedented new levels, by providing a 'next generation' of outstanding entertainment-driven leisure destination experiences that will help the territory's evolution into a truly international tourism center. The Hollywood-themed studio-concept resort is a thrilling new cinematic inspired entertainment and leisure destination and is designed to be the most diversified entertainment offering in Macau. Ideally located on Cotai, close to the Lotus Bridge immigration point connecting Hengqin Island and a future station-point for the Macau Light Rapid Transit, Studio City will deliver more world-class entertainment amenities than any integrated resort in the market. Studio City's stunning Art Deco facade includes the "Golden Reel", the world's highest figure-8 Ferris wheel which straddles the resort's two-tower hotel at a height of some 130 meters. The integrated resort will provide the ultimate in sophisticated leisure entertainment, hotel, retail, dining and lifestyle experiences. The resort's innovative entertainment offerings include "Studio City Event Center", a 5,000-seat multipurpose entertainment center designed to host live concerts, theatrical and sporting events; and "Studio 8", a 300-seat live-audience TV broadcast studio for reality and game-show productions distributed in the Asia region. The entertainment experiences also include a Warner Bros. Batman-themed 4D flight simulation "Batman Dark Flight", a 40,000-square-foot family entertainment center "Warner Bros. Fun Zone" for kids filled with Warner Bros.' and DC Comics' franchise characters and play-rides, together with "Pacha Macau" which will bring Ibiza-style nightlife to Macau. Studio City is destined to deliver an unparalleled leisure entertainment and hospitality experience, strengthening the depth and diversity of Macau's leisure, business and tourism proposition as a leading visitor destination in Asia.

For media inquiries, please contact:

Melco Resorts & Entertainment

Ms. Louisa Wong

Director, Public Relations

Tel: +853 8868 7554

Email: louisawong@melco-resorts.com

Ms. Stephanie Au

Manager, Public Relations

Tel: +852 2592 6771

Email: stephanieau@melco-resorts.com