


FOR IMMEDIATE RELEASE

MEDIA CONTACTS:

Katelyn Roche, katelyn@dpwpr.com

Hayden Rome, hayden@dpwpr.com

Dancie Perugini Ware Public Relations

713.224.9115

THE POST OAK HOTEL DEVELOPMENT CREATES HUNDREDS OF JOBS FOR HOUSTONIANS

New Luxury Hotel and Restaurants Stimulate Local Economy

HOUSTON, TX. – Tilman Fertitta’s newest high-rise development, The Post Oak Hotel at Uptown Houston, is searching for qualified employees to fill nearly 600 positions.

The luxury mixed-use development offers locals numerous employment opportunities including Catering Events Manager, Front Desk Manager, Accounting Positions, Director of Business Travel, Front Desk Agents, Director of Housekeeping, Banquet Manager, Engineering Coordinator, Food Servers, Sous Chefs and more.

The Post Oak development offers 250 guestrooms and suites, private residences, four brand-new restaurant concepts, the largest ballroom in the Uptown and Galleria area, luxurious spa and salon, and an upscale retail shop. Additionally, the development will include the highly acclaimed Mastro’s Steakhouse and Willie G’s Seafood. While Mastro’s Steakhouse and Willie G’s Seafood are set to open next month, the hotel is slated to open early 2018.

Employees will be provided the highest level of service training from Forbes 5 Star consultants, receive premium benefits and a superb working environment, as well as be part of Houston history in the making.

Interested candidates are invited to apply online today at www.ThePostOak.com and then interview in person at the upcoming career fairs taking place November 27, 28 and 29 at the Downtown Aquarium and December 9 and 10 at the Landry’s Corporate Office located at 1510 West Loop South. The Post Oak, Mastro’s Steakhouse and Willie G’s Seafood are currently accepting applications and interviewing for all positions for those willing to meet the challenge of exceeding guest expectations. Candidates should come dressed in business attire and have copies of their resume on-hand. For additional information, please visit www.ThePostOak.com.

About The Post Oak

Slated to open early 2018, The Post Oak Hotel at Uptown Houston is Houston’s newest luxury destination. The stylish, 10-acre development boasts a 38-story tower with 250 ultra-modern guestrooms and suites; 20 executive residences; and an elegant 35,000-square-foot conference facility, including the largest ballroom in the Uptown Houston area. Located mere steps from The Galleria and River Oaks District, The Post Oak Hotel at Uptown Houston caters to business and leisure travelers alike with lavish accommodations, five-fixture deluxe bathrooms, sophisticated technology and unobstructed views of the surrounding neighborhoods and Downtown. While the standard guestroom offers 500 square feet of luxurious and abundant living space, the immense 5,000 square-foot, two-bedroom Presidential Suite is the most opulent of them all and serves as Houston’s unmatched, ultra-luxurious suites for visiting dignitaries, celebrities and the self-indulgent alike offering extra concealment and discretion with private elevator access, media room, exercise room and secluded terrace.

Upon entering the hotel, a captivating, open lobby greets guests with a grand chandelier, extravagant artwork and a plush living area designed with exquisite finishes and stunning views of the pool, creating a calm oasis from the bustle of the city. The Post Oak's surrounding district is awash in greenery, mature oak trees and tranquil water fountains – a true vision while dining al fresco at one of the many outdoor patios. Unique amenities include a two-story Rolls-Royce showroom and on-site Bentley and Bugatti Post Oak Motors dealership, as well as signature restaurants including the celebrity acclaimed and Texas' first Mastro's Steakhouse and the new Willie G's Seafood. Additionally, the property hosts an array of sophisticated amenities including a luxurious spa, salon, designer retail and boutique office space.

Fertitta Entertainment and its affiliates, Landry's, Golden Nugget, Houston Rockets and Fertitta Hospitality

Wholly owned by Tilman J. Fertitta, Fertitta Entertainment and its affiliates, Landry's, Golden Nugget, and Fertitta Hospitality, are a multinational, diversified restaurant, hospitality, gaming, and entertainment conglomerate based in Houston, Texas. They operate 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, Morton's The Steakhouse, The Oceanaire, McCormick & Schmick's Seafood, Mitchell's Fish Market, Chart House, Saltgrass Steak House, Claim Jumper, and Mastro's Restaurants. They also operate a group of signature restaurants, including Vic & Anthony's, Grotto, Willie G's, and others. The gaming division includes the renowned Golden Nugget Hotel and Casino concept, with locations in Las Vegas and Laughlin, NV, Atlantic City, NJ, Biloxi, MS, and Lake Charles, LA. The 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 Westin Hotel in downtown Houston, the Kemah Boardwalk Inn and luxurious San Luis Resort, including the Galveston Island Hilton and Holiday Inn all located on Galveston Island.

###