

Hilton Garden Inn Charlotte/Concord, NC

DISCOVER HILTON GARDEN INN™

Hilton Garden Inn® is focused on making each visit a rewarding one, providing an environment that allows you to discover and connect while on the road. With nearly 600 locations worldwide, we deliver award-winning service, inviting social spaces, and high-end amenities ensuring a great stay at an even greater value. Hilton Garden Inn has a full-service restaurant and bar, offering cooked-to-order breakfast, dinner room service, and a full bar to unwind at the end of a busy day. With state-of-the-art fitness centers for stress-busting workouts, 24/7 Business Centers featuring complimentary printing and Wi-Fi, everything we do, we do for you.

HGI.COM

Hilton Garden Inn Chicago North Shore/Evanston, IL

Hilton Garden Inn New Delhi/Saket, India

Hilton Garden Inn Twinsburg, OH

HILTON GARDEN INN HIGHLIGHTS

Sleep Deep

- A great night's sleep in fresh, white, cozy duvets and crisp linens.
- Choice of plush hypoallergenic pillows—either synthetic fill or Touch of Down.
- Easy-to-set alarm clock/radio with MP3 connectivity.

Stay Fit

- Enjoy a workout when you're on the road in our complimentary fitness center featuring cardio and weight training equipment.
- Swim a few laps in our swimming pool or relax in the whirlpool, at most locations.
- For a great workout in the privacy of your own guestroom, borrow a Stay Fit Kit® from the front desk for a workout combining yoga and Pilates.

Work Smart

- Complimentary Wi-Fi throughout.
- Ergonomic desk chair ensures comfort and improved posture.
- Complimentary 24/7 business center.
- Spacious meeting rooms and on-site catering services.

Eat Well

- Cooked-to-order breakfast—featuring our signature waffles with delicious toppings or an omelet made to order with fresh eggs.
- Find a healthy snack, sweet treat, cold beverage or something to cook up in your in-room microwave (North America only) from our 24/7 Pavilion Pantry®.
- Relax and treat yourself to something tasty from our evening room service menu.
- At the bar, or in front of the crackling fireplace, enjoy a glass of wine, cold beer or cocktail* in the Pavilion Lounge.

Treat Yourself

- Enjoy a salty, sweet or healthy snack from our 24/7 Pavilion Pantry convenience mart adjacent to the front desk.
- Take advantage of your "me time" with an in-room movie, popcorn, ice cream and so much more.
- Unwind with a relaxing soak in our swimming pool and whirlpool, at most locations.
- As a Hilton HHonors™ member, earn both hotel points and airline miles for the same stay.

Satisfaction Promise

- At Hilton Garden Inn, we promise to do whatever it takes to ensure you're satisfied, or you don't pay. You can count on us. Guaranteed.

**Service of alcohol subject to state and local laws. Must be of legal drinking age.*

HILTON GARDEN INN FACTS

- Nineteen countries
- Nearly 600 properties

HILTON GARDEN INN AWARDS

- **2011** Scottish Hotel Awards, Rising Star Large Hotel of the Year, Hilton Garden Inn Aberdeen City Centre
- **2010** HSMIA Golden Adrian Award Public Relations Special Event category
- **2010** HSMIA Silver Adrian Award Advertising Property In Flight category
- **2010** HSMIA Silver Adrian Award Advertising Property Consumer, Group Sales or Travel Trade category
- **2009** Award of Excellence for Community Policing South District, Hilton Garden Inn New Delhi/Saket
- **2009** Good Earth Keeping Award Small Property, Hilton Garden Inn Gatlinburg, TN
- **2009** The News Connection, The Best Hotel in Denton County Hilton Garden Inn Lewisville, TX
- **2009** Tennessee Hospitality Association, Good Earth Keeping Award Hilton Garden Inn Gatlinburg, TN

HILTON HHONORS™, the award-winning guest-loyalty program for Hilton Worldwide's 10 distinct hotel brands, honors its approximately 39 million members by allowing them to turn earned points into experiences worth sharing. In addition to redeeming HHonors points for complimentary hotel stays, HHonors members can use points to purchase unique experience rewards, merchandise and vacation packages, make charitable contributions and more. HHonors is the only guest-loyalty program to offer Points & Miles® and No Blackout Dates at more than 4,000 hotels worldwide, including participating Waldorf Astoria™ Hotels & Resorts, Conrad™ Hotels & Resorts, Hilton Hotels & Resorts, DoubleTree by Hilton, Embassy Suites Hotels by Hilton, Hilton Garden Inn™, Hampton by Hilton™, Homewood Suites by Hilton™, Home2 Suites by Hilton™ and Hilton Grand Vacations™.

