


HOTEL FACT SHEET

www.americashouston.hilton.com

Location: Lamar and Avenidas De Las Americas, across from the George R. Brown Convention Center and Discovery Green Park. Part of Avenida Houston, the city's newest dining, entertainment and arts district. Only steps from the Toyota Center, GreenStreet and Houston Center Mall, blocks from Minute Maid Park and BBVA Compass Stadium and just minutes from Houston's renowned Theatre District, Bayou Place entertainment complex, Main Street Square and world-renowned Museum District. Close to two international airports - only 15 minutes from Hobby Airport and 30 minutes from Bush Intercontinental Airport.

General Information:

Contemporary, state of the art, 24 story convention hotel with 1,200 uniquely appointed guest rooms and 92,000 square feet of flexible meeting space, FedEx Office® Print & Ship Center, 1600 Bar+Grille full-service restaurant, Pappasito's Cantina, Lobby Bar lounge, largest Starbucks in Texas, R24 Executive Rooftop Lounge and Skyline Spa & Health Club, all connected to the George R. Brown Convention Center.

- 679 Queen/Queen
- 490 Kings
- Four Presidential Suites
- 31 One/Two Bedroom Suites
- Four Executive Floors
- Includes 36 Accessible Rooms

Function Space:

- 40,000 square foot Grand Ballroom comprised of 12 breakouts
- 26,000 square foot Ballroom of the Americas comprised of 6 breakouts
- 27 meeting rooms and 3 boardrooms ranging in size configurations from 500 to 4,000 square feet
- Indoor skywalks on the 2nd and 3rd floors connecting to the George R. Brown Convention Center

Function Space Features:

- "Smart Walls" with sound, light and air
- Dedicated "Show Power"
- Satellite down-link capability
- T1 capabilities in all meeting rooms
- 23,000 linear feet of cable troughs in the Grand Ballroom
- Strategically placed floor pockets containing Ethernet connection, twisted pair for dial up, video & audio ties
- Rigging Points every 30 feet with 1,200 pounds of load per point

Amenities:

- 1600 Bar+Grille, Pappasito's Cantina, Lobby Bar
- Largest Starbucks in Texas located in hotel lobby
- In Room Dining
- R24 Rooftop Executive Lounge with private Concierge
- Skyline Spa & Health Club with 75-foot indoor lap pool
- Oversized whirlpool, men's and ladies' locker rooms, dry sauna and steam room, four treatment rooms
- Well-equipped fitness center, advanced cardio equipment
- Full-service salon with hair, nail and skin care
- Full Service FedEx Office® Print & Ship Center
- In-room safe sized for laptop
- Ergonomic oversized desk area
- Hairdryers, premium bath amenities
- Iron and ironing board
- Mini refrigerator
- Curved shower rods, rain shower
- Coffee maker, clock radio
- Waldorf Astoria Serta Perfect Sleeper beds
- High definition LCD flat screen TV, DIRECTV Residential channels
- Dual phone lines with a separate dataport for high speed Internet access

