


Media Contact:

Colleen Enis, colleen@dpwpr.com

Mary Ann Cuellar, maryann@dpwpr.com

Dancie Perugini Ware Public Relations

(713) 224- 9115

LANDRY'S INC. APPOINTS NEW ADDITIONS TO DESTINATION SALES TEAM

GALVESTON, TEXAS- Landry's, Inc., a multinational, diversified restaurant, hospitality, gaming and entertainment company based in Houston, Texas, is pleased to announce that Robert Gregory and Katherine Hughes have been hired as Sales Managers at The San Luis Resort. In addition, Gregory and Hughes will be joining a team of seasoned hospitality professionals including Allison Vasquez, Nancy C. Van Bramer, Beth Wehrman and Mary Elizabeth Pennington.

In his new position, Gregory will promote and sell The San Luis Resort properties to clients in the social, military, education, fraternal and corporate group markets for meetings and events. No stranger to the world of sales, he has held previous positions in the hospitality industry.

As Sales Manager, Katherine Hughes will book group rooms, meeting and events for the social, military, education and fraternal markets. Most recently, she held the position of Dual Director of Sales.

Allison Vasquez, a 13-year San Luis veteran and sales manager, has a rich background in sales and hospitality management. In her new position, Vasquez focuses on Houston corporate, Med Center, higher education, federal government, and Southeast government/association accounts.

Nancy C. Bramer, a 25-year veteran and sales manager, focuses on state & regional associations. Beth Wehrman, an 11-year veteran and sales manager focuses on Dallas corporate.

Mary Elizabeth Pennington, sales manager and Texas A&M University Graduate, began her career in sales as an intern at The San Luis. She works with planners for corporate and association groups in Downtown and North Houston.

“Our commitment to personalized service, coupled with innovative meeting spaces, creates inspired experiences at The San Luis Resort and Conference Center,” said Steve DeFelice, Regional Director of Sales.

ABOUT THE SAN LUIS RESORT, SPA AND CONFERENCE CENTER

Stretching eight blocks along Galveston Island's renowned Seawall Boulevard, The San Luis Resort, Hilton Galveston Island Resort and Holiday Inn Resort Galveston – On the Beach are located on a walkable, 32-acre property. Together, the three hotels include 700 rooms and 10 restaurants.

The 16-story San Luis Resort, Spa & Conference Center offers 250 luxurious guestrooms with unobstructed views of the Gulf of Mexico, a 40,000-square-foot conference center, an indulgent spa, a spacious pool and waterslide, and award-winning dining options including the top rated steakhouse in Texas, The Steakhouse, and Grotto Ristorante. An elegant retreat unlike anything else available on the Gulf Coast, The Villas at The San Luis Resort will feature five, 800-square-foot suites nestled in lush surroundings in a quiet corner of the resort. The Villas will offer guests a private entrance with in-room check-in, welcome Champagne, separate veranda with personal hot tub, valet service and will surround a serene pool with cabanas and daybeds. Each

villa suite will have a king-sized bedroom with luxury bedding, separate sitting area and spa-like bathroom. Unique to The Villas, guests will have the option to upgrade their travel arrangements and arrive via limousine.

The Galveston Island Convention Center at The San Luis Resort provides unparalleled meeting amenities, accommodations for guests and sweeping views of the Gulf of Mexico. The center can easily accommodate groups of any size and budget with its range of hotel and meeting space that includes a column-free 43,100-square-foot exhibition hall, a 15,500-square-foot grand ballroom, 12,000 square-feet of breakout meeting space and 29,000 square-feet of pre-function, exhibit and reception space. The center's facilities ensure flexibility, speed, comfort and ease for the set-up and breakdown of activities.

Neighboring The San Luis Hotel, Spa & Conference Center, Hilton Galveston Island Resort features sophisticated beachfront suites and luxurious dining experiences that are set in convenient locations for those who want to explore the city. Holiday Inn Resort Galveston – On the Beach is the third integral part of the extensive property and offers a family-friendly environment for guests. With an array of endless entertainment and activities set in relaxing environments, these beachfront properties offer a variety of fun for all ages.

The San Luis Resort complex is owned by Fertitta Hospitality, LLC. For more information please call, 409.744.1500.

ABOUT LANDRY'S, INC.

Landry's, Inc., wholly owned by Tilman J. Fertitta, is a multinational, diversified restaurant, hospitality, gaming and entertainment company based in Houston, Texas. The company operates more than 500 high-end and casual dining establishments around the world, including well-known concepts such as Landry's Seafood, Bubba Gump Shrimp Co., Rainforest Cafe, Mitchell's Fish Market Restaurants, Morton's The Steakhouse, The Oceanaire, McCormick & Schmick's Seafood, Chart House, Saltgrass Steak House, Claim Jumper and Mastro's Restaurants. Landry's also operates a group of signature restaurants, including Vic & Anthony's, Grotto, Willie G's and others. Landry's gaming division includes the renowned Golden Nugget Hotel and Casino concept, with locations in Las Vegas and Laughlin, Nev.; Atlantic City, N.J.; Biloxi, Miss.; and Lake Charles, La. Landry's entertainment and hospitality divisions encompass popular destinations including the Galveston Island Historic Pleasure Pier, Kemah Boardwalk, Aquarium Restaurants and other exciting attractions, coupled with deluxe accommodations throughout the Houston and Galveston area, including the luxurious San Luis Resort, Spa & Conference Center on Galveston Island.

#