

A COASTAL COMMUNICATIONS CORPORATION PUBLICATION

NOVEMBER 2011 VOL. 29 NO. 11 \$9.00

Corporate & Incentive Travel

THE MAGAZINE FOR CORPORATE MEETING AND INCENTIVE TRAVEL PLANNERS

2011
Awards of Excellence

www.TheMeetingMagazines.com

Convention & Visitors Bureaus

- Atlanta Convention & Visitors Bureau**
Atlanta, GA
- Chicago Convention & Tourism Bureau**
Chicago, IL
- Greater Boston Convention & Visitors Bureau**
Boston, MA
- Greater Miami Convention & Visitors Bureau**
Miami, FL — [Page 4](#)
- Irving Convention & Visitors Bureau**
Irving, TX
- Las Vegas Convention and Visitors Authority**
Las Vegas, NV — [Page 6](#)
- Long Beach Convention & Visitors Bureau**
Long Beach, CA — [Page 8](#)
- Louisville Convention & Visitors Bureau**
Louisville, KY
- Nashville Convention & Visitors Bureau**
Nashville, TN — [Page 10](#)
- New Orleans Convention & Visitors Bureau**
New Orleans, LA
- NYC & Company**
New York, NY
- Palm Beach County Convention and Visitors Bureau**
Palm Beach, FL
- San Diego Convention & Visitors Bureau**
San Diego, CA — [Page 12](#)
- Seattle's Convention and Visitors Bureau**
Seattle, WA
- St. Louis Convention & Visitors Commission**
St. Louis, MO
- Tampa Bay & Company**
Tampa, FL
- VISIT DENVER**
Denver, CO
- Visit Orlando**
Orlando, FL

Hotels, Resorts & Conference Centers

- ARIA Resort & Casino**
Las Vegas, NV — [Page 14](#)
- Atlantis, Paradise Island**
Paradise Island, Bahamas
- Beau Rivage Resort & Casino**
Biloxi, MS
- Bellagio**
Las Vegas, NV
- Borgata Hotel Casino & Spa**
Atlantic City, NJ
- The Boston Park Plaza Hotel & Towers**
Boston, MA
- The Broadmoor**
Colorado Springs, CO — [Page 16](#)
- Caesars Palace Las Vegas**
Las Vegas, NV
- Disney's Grand Floridian Resort & Spa**
Lake Buena Vista, FL
- Fontainebleau Miami Beach**
Miami Beach, FL
- Gaylord National Resort & Convention Center**
National Harbor, MD
- Gaylord Opryland Resort & Convention Center**
Nashville, TN
- The Greenbrier**
White Sulphur Springs, WV
- Hammock Beach Resort**
Palm Coast, FL — [Page 18](#)
- Hilton Anaheim**
Anaheim, CA — [Page 20](#)
- Hilton Anatole**
Dallas, TX
- Hilton Chicago**
Chicago, IL
- Hilton Hawaiian Village Beach Resort & Spa**
Honolulu, HI
- Hilton New York**
New York, NY
- Hilton Orlando Bonnet Creek**
Orlando, FL
- Hilton Sandestin Beach Golf Resort & Spa**
Destin, FL — [Page 22](#)
- Hilton Santa Fe Golf Resort & Spa at Buffalo Thunder**
Santa Fe, NM
- Hotel Monteleone**
New Orleans, LA
- The Houstonian Hotel, Club & Spa**
Houston, TX — [Page 24](#)
- Loews Portofino Bay Hotel at Universal Orlando**
Orlando, FL — [Page 26](#)
- Mandalay Bay**
Las Vegas, NV — [Page 28](#)
- MGM Grand at Foxwoods**
Mashantucket, CT
- MGM Grand Las Vegas**
Las Vegas, NV
- The Mirage**
Las Vegas, NV
- Mohegan Sun**
Uncasville, CT
- Monte Carlo Resort & Casino**
Las Vegas, NV
- New York-New York Hotel & Casino**
Las Vegas, NV — [Page 30](#)
- Ocean Reef Club**
Key Largo, FL
- The Palmer House Hilton**
Chicago, IL
- The Peabody Orlando**
Orlando, FL

- PGA National Resort & Spa**
Palm Beach Gardens, FL
- Ponte Vedra Inn & Club**
Ponte Vedra Beach, FL — [Page 32](#)
- Radisson Our Lucaya**
Grand Bahama Island, Bahamas
- Renaissance Washington, DC Downtown Hotel**
Washington, DC — [Page 34](#)
- Reunion Resort & Club**
Reunion, FL — [Page 36](#)
- Rosen Centre Hotel**
Orlando, FL — [Page 38](#)
- Rosen Plaza Hotel**
Orlando, FL — [Page 40](#)
- Rosen Shingle Creek**
Orlando, FL
- Saddlebrook Resort**
Tampa, FL
- The Scottsdale Plaza Resort**
Scottsdale, AZ — [Page 42](#)
- The Seaport Hotel & World Trade Center**
Boston, MA — [Page 44](#)
- Sheraton Boston Hotel**
Boston, MA
- Sheraton Seattle Hotel**
Seattle, WA
- The Venetian Resort Hotel Casino**
Las Vegas, NV — [Page 46](#)
- Walt Disney World Swan and Dolphin Resort**
Lake Buena Vista, FL — [Page 48](#)
- Washington Hilton**
Washington, DC
- Wynn Las Vegas**
Las Vegas, NV — [Page 50](#)

GREATER MIAMI CONVENTION & VISITORS BUREAU

Sixteen-Time Winner

They say location, location, location are the three most important words to make your meeting a success. And Miami will surpass your expectations in all three categories because our location has everything your attendees are looking for.

Imagine planning your next event at the location everyone wants to visit. That's what will happen when you choose to meet in Miami, the location with beautiful beaches, world-class shopping, the hippest clubs and the latest restaurants. Places to see and be seen and hidden places to sit quietly and catch your breath.

When it's time for sports, there's more to do in Miami than anywhere. All major league sports, an international Motor Speedway, tennis tournaments and golf championships. Plus, more golf, tennis and swimming than anywhere else.

Waterskiing, kayaking, windsurfing, diving, kite surfing and jet skiing are available most anywhere along the Atlantic Ocean or Biscayne Bay. And along with the glamour, Miami-Dade features two national parks — the Biscayne National Preserve and Everglades National Park — as well as acres of unspoiled tropical green space, which offer fascinating new venues for your offsite events.

Our location has all the accommodations you need, including 46,365 guest rooms to be exact. Our grand dames have been face-lifted with billions of dollars of renovations and joined by scores of brand-new hotels with famous flags. And, of course, South Beach is the home of the world's largest collection of restored Art Deco, Art Nouveau and cutting-edge boutique hotels.

In the last year, newly arrived standout restaurants have opened next door to our international superstars and Miami's own world-renowned homegrown classics, increasing our total to 5,000 plus. Almost every corner hosts another ethnic favorite, trendy late scene spot or neighborhood haunt. And if you need help getting up the next morning to do it again, recharge yourself with sweet caffeinated rocket fuel called Cuban coffee.

When it comes to coming and going, no destination has invested more on transportation. Miami

International Airport boasts new terminals and a recently installed high-speed train to whisk travelers from plane to baggage claim. Miami's new intermodal center presents rental cars, taxis and limos, and public transportation in one convenient place.

Miami's cruise port, the world's busiest, is also undergoing transformational upgrades, digging a tunnel to keep trucks out of traffic, re-establishing its national rail connection and dredging its waterways to allow for bigger ships.

Miami Beach Convention Center

Miami Beach's 650,000+ sf Convention Center is blocks from beach, hotels and Lincoln Road, and adjacent to Frank Gehry's New World Symphony and Miami Beach Soundscape outdoor stage. Miami is the tropical American city that's constantly reinventing itself. And if you bring your event to Miami between May and December, you'll enjoy great values, too.

C&IT

701 Brickell Avenue, Suite 2700
Miami, FL 33131
800-933-8448 Ext. 3039
Fax: 305-530-4276
Contact: Ileana Castillo
Associate Vice President of
Convention Sales
ileana@miamimeetings.com
www.miamimeetings.com

WILLIAM D. TALBERT III
President and CEO

Citywide Facts and Features

Guest Rooms: 46,365
Meeting Space: 500,000 sf
New Amenities: Adrienne Arsht Performing Arts Center Concert Hall and Broadway Theater, Miami Marlins' new baseball stadium, Frank Gehry-designed New World Symphony, Miami Children's Museum, brand new business and boutique hotels.

LOCATION LOCATION LOCATION

Greater Miami has revised, refreshed, and restored nearly every part of its user experience. With locations from the beach to the mainland, Miami's got new hotels, amazing restaurants and a great cultural vibe for your attendees to enjoy. It all adds up to Miami's record-breaking attendance for meetings, small and large. After all, Miami has every amenity your attendees are looking for — in all of our locations.

The Greater Miami Convention & Visitors Bureau meetings team can help manage your event. To learn more, call 800.933.8448 x3071 or visit MiamiMeetings.com

MIAMI
GREATER MIAMI AND THE BEACHES

LAS VEGAS CONVENTION AND VISITORS AUTHORITY

Seventeen-Time Winner

Las Vegas continues to be a top destination recognized around the world. Las Vegas has evolved tremendously in recent years and continues to capture the world's imagination as the one destination where nearly anything is possible. Beyond the 24-hour-a-day casino excitement are some of the best restaurants, the most unique entertainment options, world-class shopping and fantastic golf — not to mention the greatest variety of meetings venues and resort accommodations in the world. With more than 37 million visitors in 2010, Las Vegas has cemented itself as the world's most desirable destination for leisure and business travel.

— the Las Vegas Convention Center at 2.3 million sf, Mandalay Bay at 1.7 million sf and the Sands Expo & Convention Center at 2.25 million sf.

Las Vegas continues its reign as the No. 1 trade show destination in North America, hosting the most "TSNN 250" largest shows in North America for the 17th consecutive year in 2010. Las Vegas hosted 60 of the 250 shows, more than twice the number of any other destination. The Las Vegas shows encompassed more than 20 million net sf.

Las Vegas is the only destination that was developed to host people, and the wide array of major conventions and trade shows, sporting events and special events reflects that. The destination hosts some of the largest, most prestigious conventions every year, including the Consumer Electronics Show and the National Association of Broadcasters. They are also host to thousands of corporate, incentive and other meetings that travel to Las Vegas each year.

Meeting Facilities

In 2010, 4.5 million meeting and convention delegates traveled to Las Vegas, generating \$4.5 billion in non-gaming revenue. Las Vegas hosts approximately 18,000 meetings and conventions annually. Currently, Las Vegas has more than 10.5 million sf of convention and meeting space, including three of the 11 largest convention centers in North America

The Las Vegas Convention and Visitors Authority (LVCVA) is charged with marketing Southern Nevada as a tourism and convention destination worldwide. The LVCVA also owns and operates the Las Vegas Convention Center and Cashman Center. With more than 148,000 hotel rooms in Las Vegas alone, and approximately 10.5 million sf of meeting and exhibit space citywide, the LVCVA's mission centers on attracting ever-increasing numbers of leisure and business visitors to the area.

The LVCVA is the official destination marketing organization for Las Vegas and earned accreditation as such by the Destination Marketing Association International (DMAI) in 2007.

The LVCVA also works to bring visitors to Las Vegas and Clark County by promoting and sponsoring various special events, such as the National Finals Rodeo and the Pioneer Las Vegas Bowl. Las Vegas has evolved tremendously in recent years and continues to capture the world's imagination as the one destination where nearly anything is possible. **C&IT**

3150 Paradise Road
Las Vegas, NV 89109
702-892-0711
Fax: 702-892-2824
cmeyer@lvcva.com
www.vegasmeansbusiness.com

CHRIS MEYER, CMP, CEM
Vice President of Sales

Citywide Facts and Features

Guest Rooms: 148,000

Hotels/Resorts: 291

Meeting Space: 10.5 million sf

Convention Center FYI:

Las Vegas is home to three of the 11 largest convention centers in the U.S.: Las Vegas Convention Center, Sands Expo & Convention Center and Mandalay Bay Convention Center.

COUSIN TRACY'S WEDDING

IMEX AMERICA

SPORTS MEDICINE AND THERAPY CONVENTION

THERE ARE MORE REASONS TO COME TO VEGAS THAN YOU THINK.

Look a little closer and you'll find an outstanding destination for business. Las Vegas offers almost 149,000 rooms and 10.6 million square feet of meeting and exhibit space. Factor in more than 900 daily flights, as well as nonstop service from 120+ U.S. cities, and you'll understand how Vegas ensures exceptional results and many happy returns. Discover today what thousands of meeting planners already know.

VEGAS MEANS BUSINESS. **Las Vegas**

Visit **VegasMeansBusiness.com** to learn more.

LONG BEACH CONVENTION & VISITORS BUREAU

Seven-Time Winner

Over the past decade Long Beach has continued to expand its appeal as a premier convention destination, with more than \$1 billion invested in new downtown development. Located in the center of Southern California, Long Beach blends the urban excitement of a big city alongside the welcoming charm of a beach community.

Meeting Facilities

The Long Beach Convention & Entertainment Center offers more than 300,000 sf of modern, flexible exhibition and meeting space, including two newly renovated 3,000- and 800-seat theaters and a 12,000-seat arena. The convention center offers spectacular views of the Pacific Ocean, miles of beachfront and the downtown harbor. The convention center received an \$8 million renovation with oceanview-inspired interior design of the venues, with more upgrades in the future. Special event venues include the Aquarium of the Pacific, The Queen Mary, nightclubs, rooftop banquet rooms, harbor cruises and oceanside parks.

Accommodations

Long Beach has 5,000 hotel rooms citywide, with more than 2,000 rooms within an easy walk to the convention center. Many downtown hotels offer panoramic ocean views, and there are accommodation choices for every preference and pocket-book ranging from a historic ocean liner, singular boutiques, first-class business hotels and quality economy properties to family-oriented and long-term-stay properties.

Newly opened hotels include Hotel AVIA featuring a rooftop

pool and bar with a 360-degree view of the downtown waterfront; all of the Residence Inn's guest rooms feature spectacular views of the Pacific Ocean and downtown skyline; and Hotel Maya boasts newly refurbished guest rooms, re-imagined meeting space and a full-sized lap pool with tranquil floating cabanas.

With its central location between Los Angeles and Orange Counties, Long Beach is minutes away from Southern California's major attractions. Long Beach has world-class attractions of its own: The Queen Mary, once the largest, fastest and most luxurious ocean liner on the Atlantic, is now a first-class hotel and features restaurants, shopping, spacious meeting and banquet rooms, plus historical tours of the ship. The Aquarium of the Pacific features more than 11,000 fish, mammals and birds that live in and around the Pacific Ocean. The Museum of Latin American Art (MoLAA) is the only museum of its kind on the West Coast.

Long Beach is jeweled with mouthwatering eateries from romantic hideaways, sidewalk cafés and neighborhood favorites to those serving up elegance, spectacular city and harbor views and seaside charm. Visitors will find more than 100 quality restaurants within an eight-block radius in the downtown.

Three airports provide easy access including LAX, John Wayne/Orange County Airport and the Long Beach Airport, which is just 10 minutes from downtown Long Beach.

The CVB provides many innovative tools to help planners, including free access to their own "micro-site," providing customized information for conventions or meetings. **C&IT**

301 E. Ocean Boulevard, Suite 1900
Long Beach, CA 90802
800-452-7829
Fax: 562-436-8606
Contact: Iris Himert
Senior Vice President of Sales
irish@longbeachcvb.org
www.visitlongbeach.com

STEVE GOODLING
President and CEO

Citywide Facts and Features

Guest Rooms: 4,528

Hotels/Resorts: 21

Meeting Space:

Hotels: 219,000+ sf

Offsite: 500,000+ sf

Convention Center FYI: The Long Beach Convention & Entertainment Center features more than 300,000 sf of flexible exhibit and meeting space, two theaters, an arena and 34 meeting rooms.

The Urban Waterfront Playground

Experience Unconventional

Meet the City that doesn't do Ordinary. Chic. Casual. Modern. Retro. Hot, sunny days. Bright, electric nights. It's the unmistakable contrasts and sweet contradictions that make Long Beach a city apart from the rest. So when hosting your next event, go where a world of possibilities await – because in Long Beach, whatever you do, you're in for the unconventional. visitlongbeach.com

LONG BEACH
CALIFORNIA™

NASHVILLE CONVENTION & VISITORS BUREAU

Seventeen-Time Winner

The minute you tune into Music City as your meeting site, you know it will be a hit with delegates. After all, this is a destination that offers superb venues and offsite function sites, dining and nightlife options, affordability and accessibility.

New and Newsworthy

The city's newest headliner, the 1.2-million-sf Music City Center will open its doors in early 2013 and will feature a 350,000-sf exhibit hall as well as 57 meeting rooms and a 57,000-sf ballroom.

The Nashville Omni Hotel, a 21-story high-rise, will serve as the headquarters hotel. Set to open a little later in 2013, it will include 800 guest rooms and more than 80,000 sf of meeting and event space. Committed to embodying the authentic character of Music City, the hotel also will integrate with the Country Music Hall of Fame and Museum through a 200,000-sf, multilevel museum expansion, which will include an 800-seat theater and an additional 10,000 sf of event and meeting space.

Just a few miles from downtown Nashville stands the magnificent Gaylord Opryland Resort & Convention Center. The 2,881-room resort recently underwent a major renovation, which included a redesign of many of their guest rooms, and a contemporary and sophisticated new look was given to the lobbies. Additionally, five new dining options and a VIP check-in area were added to enhance customer service. The convention center's 6,000 sf of meeting, convention and exhibit space includes six ballrooms and a 263,000-sf exhibit hall.

Also, the Nashville Convention Center, located in the heart

of downtown Nashville, continues to serve groups with its signature attention to detail and customer service. The center offers 118,675 sf of exhibit space and 25 meeting rooms. It is conveniently located in the heart of downtown Music City, only eight miles from the airport.

Sights and Sounds

Of course, while in town, you must take in the sights and, more important, the sounds of Music City. Best known for its ties to country music, Nashville is also a hub for pop, rock, blues, bluegrass, classical and Americana as well as being the songwriting capital of the world. In fact, it was named the No. 1 city for live music in *Travel+Leisure's* "America's Favorite Cities" poll in 2010.

Many of the attractions and venues that make Music City so special also can be used as offsite venues for meetings and events including the Ryman Auditorium, Country Music Hall of Fame & Museum, Grand Ole Opry House, Schermerhorn Symphony Center and many more.

Easily Accessible

Nashville is an easy location to access. It is within 600 miles of 50 percent of the U.S. population and has an international airport that serves 89 markets. In addition to its accessibility, Nashville is continually named one of the most affordable cities to visit.

With countless meeting spaces and offsite venues to offer, Nashville's meeting industry is singing several different tunes all in perfect harmony. **C&IT**

NASHVILLE. AWARD WINNING AND STILL IMPROVING.

Always looking to hit a higher note, Music City has not only set out to triple our downtown convention space with the 1.2-million-square-foot Music City Center, which will include a 350,000-square-foot exhibit hall, we are also adding the connecting 800-room Omni Nashville Hotel and integrating with the Country Music Hall of Fame® and Museum through a 200,000-square-foot museum expansion which will include an 800-seat theater and an additional 10,000 square feet of event and meeting space.

These new additions coordinate in perfect harmony with our current facilities, the newly renovated Gaylord Opryland® Resort & Convention Center and the downtown Nashville Convention Center.

Nashville
MUSIC CITY

VISITMUSICCITY.COM

150 Fourth Avenue North
Suite G-250
Nashville, TN 37219
615-259-4739
Fax: 615-259-4717
kayw@visitmusiccity.com
www.visitmusiccity.com

KAY WITT
Senior Vice President of Sales

Citywide Facts and Features

Guest Rooms: 24,231

Hotels/Resorts: 179

Convention Center FYI:

Set to open in 2013, the 1.2-million-sf Music City Center will feature a 350,000-sf exhibit hall, 57 meeting rooms and a 57,000-sf ballroom. The project is committed to garnering LEED silver certification and incorporating green space with a thoroughly modern design aesthetic.

SAN DIEGO CONVENTION & VISITORS BUREAU

Eighteen-Time Winner

San Diego's R.O.I. — *Make Your Return on Investment a Return on Inspiration.* There's nothing more rewarding than planning a meeting that people can't wait to attend. With its legendary weather, beautiful beaches and a friendly vibe, San Diego is a destination that attendees look forward to visiting. That's a seed of positivity planted before the meeting starts, and that enthusiasm only grows upon arrival. Known for inspiring optimism in every visitor, it's no wonder San Diego is a top choice for planners wanting to spark attendance.

flight deck of the largest U.S. aircraft carrier, the U.S.S. Midway Museum. Let big ideas bloom as attendees meet among the whimsical displays and interactive arts experiences at The New Children's Museum. Or dive right in to the ocean-view terrace at the Scripps Institute of Oceanography featuring wondrous manmade tide pools.

Active Relaxation

With a contagiously upbeat vibe, an inspiring location and a progressive attitude, a surge in creativity may lead to big ideas

that can move a company forward. A meeting in San Diego will leave attendees with the right amount of sunshine and fresh air they need to clear their minds and get things done. With an endless array of awe-inspiring venues, world-class accommodations and fun-inducing attractions, a meeting in San Diego is sure to leave attendees going home happy, inspired and more productive. That's what we call a positive return.

New Flights and Brand-New Attractions

Launched in the summer of 2011, British Airways now serves daily nonstop flights from London's Heathrow Airport to San Diego, and Volaris Airlines now offers non-stop international flights to San Diego from Guadalajara and Mexico City. SeaWorld San Diego opened Turtle Reef, and Legoland California features a host of new attractions including the Lego Hero Factory and Star Wars MiniLand. All this and more puts a positive, smile-inducing San Diego twist on traditional business.

C&IT

Accessible and Green Downtown

Planning a meeting in San Diego is as inspiring as attending one. An accessible city with a centrally located airport, getting here is practically effortless. And traveling through the city is a breeze, with centrally located hotels, the San Diego Convention Center, restaurants and attractions all within walking distance within downtown. For venues outside of downtown, the trolley and train systems provide easy access to any of the outlying attractions. From the downtown Gaslamp scene to world-class north county resorts, 130 distinctive conference and convention hotels and world-class attractions fit the intention and budget for of any meeting.

Creative Meeting Spaces

San Diego offers an array of unique and creative meeting venues that will inspire big ideas and build collaboration among meeting attendees. Imagine cocktails on the

750 B Street, Suite 1500
San Diego, CA 92101
619-557-2852
msitton@sdcvb.org
www.sandiego.org/positiveresults

MARGIE SITTON
Senior Vice President
of Sales

Citywide Facts and Features

Guest Rooms: More than 58,000 hotel rooms includes resorts, convention, luxury, bay front, casino and boutique hotels.

Hotels/Resorts: 130 conference and convention hotels.

Convention Center FYI: The 2.6-million-sf San Diego Convention Center is the county's largest facility, with more than 615,000 sf of exhibit space offering a full range of technological and business services.

K.P.I.

(KEY POSITIVITY INDICATORS)

What does positivity have to do with your next meeting? Everything. There is nothing more important to a successful meeting than a positive attitude. It's what leads to the free flow of ideas, inventive thinking, enthusiastic productivity and strong partnerships. And when it comes to positive vibes, no destination delivers like San Diego. From real-time hotel searches to personal site planning to an event promotion toolkit, discover the kind of positive results our expert team can deliver for you. Plan your next event in San Diego at sandiego.org/positiveresults or call 877-9SDMeet (877-973-6338).

ALWAYS LEADS TO POSITIVE RESULTS.

ARIA RESORT & CASINO

Two-Time Winner

Located in the heart of CityCenter, the AAA Five Diamond ARIA Resort & Casino is an awe-inspiring combination of striking architecture, impeccable hospitality and sustainable design. ARIA's 4,004 accommodations incorporate integrated technologies allowing guests to customize their stay to meet their personal preferences.

ARIA's rooms and suites showcase impeccable décor with dramatic color tones, expressive artwork, and a balance of textures and materials that convey calm and elegance along with an unparalleled array of amenities. ARIA's suites offer spaces to satisfy a variety of needs such as large parlors for entertaining and separate conference rooms in Executive Hospitality Suites.

Setting the standard for responsible growth in Las Vegas, ARIA is one of the largest buildings in the United States to receive LEED Gold certification from the U.S. Green Building Council. The property utilizes recycled wood from responsibly managed forests and advanced technology to attain a 30 percent improvement of energy efficiency. ARIA has received a five key rating from the Green Key Eco-rating Program for its ongoing operational commitment to sustainability.

The Meeting Experience

ARIA provides Las Vegas' premier meeting experience featuring 300,000 sf of technologically advanced meeting and prefunction space. A spectacular glass curtain wall spanning the entire north façade of the facility brings in the outside and enhances the meeting experience. Three levels of flex-

ible space feature four ballrooms ranging in size from 20,000 to 51,000 sf, three with fully functioning theatrical stages. Each level offers additional breakout meeting rooms from 800 to 3,400 sf to host smaller programs. Two executive boardrooms are designed for intimate meetings with intricate presentation requirements such as videoconferencing and incredible technology taking production and execution to a new level.

Dining and Entertainment

The resort features a variety of dining experiences from world-renowned restaurateurs including Masa Takayama, Michael Mina, Julian Serrano, Jean-Georges Vongerichten, Sirio Maccioni and Shawn McClain. Private dining rooms and buy-outs for groups and events are available at all of the impressive venues. Guests will also enjoy ARIA's dynamic collection of lounges, bars and nightclubs available for large or small private events. The well-designed Spa & Salon at ARIA offers a complete treatment menu, deluxe fitness room and spa suites designed to accommodate couples' treatments or small group events.

At the entertainment centerpiece of ARIA, the visionary creative team at Cirque du Soleil presents Viva ELVIS, a rockin' blend of dance, live music and acrobatics that pays tribute to the life and musical legacy of Elvis Presley.

Crystals, CityCenter's shopping, dining and nightlife district, houses some of the world's most elite luxury brands and high-end couture and dynamic dining concepts. Specialty events can be held in many of the truly unique spaces inside Crystals. **C&IT**

THE NEW GOLD STANDARD IN VEGAS MEETINGS.

3730 Las Vegas Boulevard South
Las Vegas, NV 89158
866-718-2489
Fax: 702-669-4568
meetings@arialasvegas.com
www.arialasvegas.com

STEPHANIE WINDHAM, CMP
Vice President
of Sales and Marketing

Facts and Features

Guest Rooms/Suites: 3,562/442

Meeting Space: 300,000 sf

Special Services & Amenities: The AAA Five Diamond ARIA provides 300,000 sf of technologically advanced meeting space with four ballrooms and 38 meeting rooms. An attentive staff ensures every program is executed flawlessly.

Book a meeting at ARIA Resort & Casino and experience innovation upon arrival. As a resort with LEED® Gold certification, your group will enjoy clean air and beautiful natural lighting throughout three levels of flexible convention space. In addition, an enticing array of acclaimed dining, shopping and entertainment options is trumped only by an unrivaled commitment to individually tailored service and the utmost personal attention. Ensure your meeting is an absolute success at this AAA Five Diamond destination.

Contact us at 866.718.2489 or
meetings@arialasvegas.com.

Aria
RESORT & CASINO
CITYCENTER, LAS VEGAS

AriaLasVegas.com

THE BROADMOOR

Twenty-Seven-Time Winner

When The Broadmoor opened in 1918, the master plan was to create a perfect blend of classic style and service excellence. Because of that continued commitment, today this spectacular resort is the longest-running consecutive winner of both the AAA Five Diamond and the Forbes/Mobil Travel Guide Five Star awards, and is a premiere choice for corporate meeting planners.

Meeting Space

With 185,000 sf of flexible meeting space and 62 meeting rooms, the "Grande Dame of the Rockies" combines state-of-the-art comfort and convenience with an elegant and luxurious charm, making it the ultimate place to gather. Broadmoor Hall has 60,000 sf of pillarless, carpeted meeting space that is ideal for large meetings, trade shows of up to 350 booths or banquets that can accommodate up to 3,800 attendees. It is adjacent to Colorado Hall, which boasts 15,000 sf, and the International Center, which offers 18,000 sf of space. The complex of meeting space can host up to 7,000 attendees.

Accommodations

The Broadmoor has 744 accommodations including 593 hotel rooms, 107 suites and 44 Cottage bedrooms. Added in 2009, Broadmoor Cottages are located along the 18th fairway of the East Golf Course and feature five eight-bedroom cottages and one four-bedroom cottage.

Larger groups are accommodated by the Broadmoor Connection, a unique alliance of three nearby support prop-

erties with more than 1,000 additional guest rooms.

Championship Golf and More

The Broadmoor features three championship golf courses. The Broadmoor's historic East Course hosted the 2011 U.S. Women's Open. The East Course and the traditional West Course are a collaboration of designs by Donald Ross and Robert Trent Jones Sr. The Mountain Course by Nicklaus Design offers an additional 18 challenging holes and exquisite panoramic views.

In addition to the Penrose Room, Colorado's only five-star, five-diamond restaurant, The Broadmoor features 17 restaurants, cafés and lounges for endless dine-around or private dining options. It also features six tennis courts, 25 retail shops and The Spa at The Broadmoor — Colorado's only Forbes Five Star spa.

Value of a Resort Meeting

When space, time and efficiency are part of a meeting equation, the value of a resort experience like the one offered at The Broadmoor is unparalleled. The resort setting at the gateway to the Rockies offers an atmosphere conducive to gathering while increasing face-to-face time. There is no need to take people off-site because the campus environment provides multiple, easily accessible areas to intermingle, saving time as well as transportation costs. This is where the value proposition of The Broadmoor plays a direct role in achieving the objectives of an organization by providing a wide variety of meeting spaces within walking distance of rooms, dining options and activities. **C&IT**

1 Lake Avenue
Colorado Springs, CO 80906
800-633-7711
Fax: 719-577-5779
Contact: John Rovie
Director of Sales
jrovia@broadmoor.com
www.broadmoor.com

STEVE BARTOLIN
President and CEO

Facts and Features

Guest Rooms: 744

Meeting Space: 185,000 sf, 62 meeting rooms.

Special Services & Amenities: The historic Broadmoor offers 54 holes of championship golf, a full-service spa, swimming, 18 dining options and 25 specialty boutiques on 3,000 acres.

IF YOU'VE BEEN HERE, YOU KNOW.*

A legendary venue for high-end board meetings and executive retreats, The Broadmoor can also host grand corporate events at Broadmoor Hall, featuring 60,000 square feet of pillarless space. Hold a meeting November through April of any future year and receive 25% allowable attrition and up to a 10% rebate on room revenue.*

*Offer applies to new business opportunities contracted by December 31, 2011.

THE
BROADMOOR
COLORADO SPRINGS

BROADMOOR.COM

866.334.3556

ASK ABOUT BROADMOOR CONNECTION, OFFERING UP TO 1,700 ROOMS WITH OUR NEARBY PARTNER PROPERTIES.

HAMMOCK BEACHSM RESORT

Six-Time Winner

Through years of experience in event planning, Hammock Beach Resort's unpretentious, island-inspired philosophy is highly conducive for productive conferences and meetings that your group will look forward to attending year after year. Hammock Beach Resort is here to help make your corporate meeting, training session or group retreat unforgettable. And with space that ranges from breathtaking ballrooms to a 117-foot yacht, Hammock Beach Resort gives you the event canvas of your dreams.

Meeting Facilities

Hammock Beach Resort offers more than 15,000 sf of indoor event space, additional outdoor space including numerous event lawns, and private dining facilities ideal for both large and intimate gatherings. With state-of-the-art, audio-visual capabilities and an onsite Conference Services Team, you can rest assured your event will run smoothly.

Hammock Beach lodging options also create a private feel for your group. There are no "standard" hotel-style rooms at the resort. Instead, the resort offers fully furnished Tower Suites with ocean and resort views; one, three- and four-bedroom suites with fully equipped kitchens offering plenty of room; villas with all the comforts of home; and oceanfront guest accommodations.

Recreation and Relaxation

Hammock Beach Resort provides the perfect location for the ultimate golf experience. Our two immaculate golf courses have been host to PGA Tour events and tout some of the highest rankings in the state by *Golf Magazine*, *Golf Week* and

Golf Digest. Designed by legends of the game, each course is surrounded by spectacular views of the natural landscape.

The Hammock Beach Resort experience is built upon a unique, private club-style blueprint, ensuring guests a personalized experience with unparalleled hospitality. Only resort guests and property owners have access to Hammock Beach's golf courses and beach amenities. The resort is cashless and tipless, making your group's stay even more convenient.

In addition to the Atlantic Ocean just steps away, conference attendees and their families will want to check out Hammock Beach's Water Pavilion where you can float down the lazy river, ride the twisting water slide and grab some rays. There's something fun for all ages.

After a long day of meetings, unwind with live music and good times at Loggerheads or savor the finest single malts, ports and cognacs and a fully stocked walk-in humidor at the Cigar Bar. Meeting participants can sit oceanside and dine on contemporary world cuisine at the Atlantic Grille or meet fellow attendees and clients for Italian cuisine at Delfinos.

Located between historic St. Augustine and Daytona Beach, Hammock Beach Resort is a short drive to theme parks in nearby Central Florida and close to Marineland.

Hammock Beach Resort is Northeast Florida's premier location for meetings, conferences and events, offering a rare combination of an oceanfront setting, two signature golf courses, ultra-modern conference facilities, luxury amenities and unrivaled service. **C&IT**

Facts and Features

Guest Rooms: 386

Meeting Space: 15,000 sf indoor.

Special Services & Amenities: Eight restaurants/dining options on property; eight lighted "Hydro-Grid" clay tennis courts; boutique spa and fitness center with aerobics studio; private water park.

JASON KERN

Director of Sales and Marketing

200 Ocean Crest Drive
Palm Coast, FL 32137
386-246-5538
Fax: 386-246-5535
groupsales@hammockbeach.com
www.hammockbeach.com

Your time. Your place. Your meeting.

With spacious suites, flexible meeting space and a personal Conference Services Department catering to your every need, Hammock BeachSM Resort is more than just a meeting site. It's your place to share ideas, reward successes and inspire your team.

- More than 80,000 sq. ft. of flexible meeting space and event lawns
- Themed outdoor meeting and banquet facilities
- State-of-the-art audio/visual capabilities
- On-site professional Conference Services department
- 386 spacious 1 to 4 bedroom, fully serviced suites and villas
- Two Signature restaurants plus casual dining
- Unique meeting rooms, packages and breaks
- 36 Holes of Signature golf designed by Watson and Nicklaus
- The Sundancer, a 117' luxury motor yacht
- Multi-level Water Park
- World-class Spa
- Complete Tennis Center with lighted courts

**HAMMOCK BEACH
RESORT**
PALM COAST, FLORIDA

877-889-5096

groupsales@hammockbeach.com
HammockBeach.com

HILTON ANAHEIM

Eight-Time Winner

The legendary 1,572-room Hilton Anaheim, one of the largest convention hotels on the West Coast, has long been known in the meetings industry for its award-winning service and proximity to the Anaheim Convention Center and major points of interest in Southern California. Meeting planners can look forward to the impressive results of major renovations that were completed in the past two years in excess of \$60 million.

Inspirational Redesign

Hilton Anaheim has redesigned all areas of the hotel to ensure that the amenities and settings are as comforting as they are inspiring. From richly contemporary guest rooms to smarter meeting and event areas, the cosmopolitan vibe, refreshed décor and re-energized atmosphere will enhance the many features the hotel currently offers its guests.

Gathering Places

Mix Restaurant and Lounge is the perfect location for guests and locals to dine and "mix" in the Hilton's contemporary lobby. The restaurant offers an extensive variety of imaginative dishes created from some of the finest organic and natural ingredients in the region. Mix Lounge, the centerpiece of the impressive atrium lobby, has become Anaheim's favorite gathering place to enjoy signature cocktails, an extensive wine list and delectable appetizers. The Hilton's upscale food court also offers attendees a choice of delicious items for lunch and dinner.

Meeting Spaces

Form and function are in harmony throughout the 110,000 sf of meeting space. With twin 28,540-sf ballrooms, 51 individual meeting rooms, The Avalon Ballroom and two outdoor 19,000-sf event areas, Hilton Anaheim has always had the space and the style.

Be sure to keep your workout routine on the road in the 25,000-sf state-of-the-art Health Club at Hilton Anaheim, or perhaps treat yourself to one of the many spa services available.

Convenient Location

Adjacent to the largest convention center on the West Coast, The Anaheim Convention Center, Hilton Anaheim is accessible by four major airports and offers a central location to Southern California's best attractions and points of interest. Just a short walk from The Disneyland Resort, Hilton Anaheim is also conveniently close to the Anaheim GardenWalk, an open-air district with renowned restaurants and fabulous shops, all stylishly surrounded by lush landscaping, waterfalls and rich architecture.

Everything Under One Roof

The Hilton Anaheim offers a fresh approach to the "single roof" concept. Attendees will appreciate the open-air walkways between the Hilton, the Anaheim Convention Center and neighboring hotels. With more than 7,000 rooms, 970,000 sf of total exhibit space and 336,000 sf of versatile meeting space, the city of Anaheim offers the best of everything for meetings and events of all sizes.

C&IT

Facts and Features

Guest Rooms: 1,572

Meeting Space: 100,000 sf of interior meeting space including twin 28,540-sf ballrooms; 38,000 sf of outdoor event space.

Special Services & Amenities: 25,000-sf Hilton Fitness Center and Spa, Starbucks, Mix Restaurant and Lounge, The Pool Bar and Grill, The Food Court and The Health Club at Hilton Anaheim.

BRAD LOGSDON

Director of Sales and Marketing

777 Convention Way
Anaheim, CA 92802-3497
714-750-4321
Fax: 714-740-4252
brad.logsdon@hilton.com
www.hiltonanaheimhotel.com

The Hilton Anaheim has stylishly redressed for success: From 1,572 sleek guestrooms and suites to 100,000 square feet of contemporary meeting & event space. Let our team of hospitality professionals plan your next meeting, elegant social event, or vacation stay.

For a sneak peek at how we've redressed, or to book your next event, please visit www.hiltonanaheimtour.com or call (714) 740-4220.

Hilton
Anaheim

777 Convention Way, Anaheim CA 92688

HILTON SANDESTIN BEACH GOLF RESORT & SPA

Fourteen-Time Winner

An unforgettable meeting...
all under one roof.

With a stunning location along Northwest Florida's Gulf Coast, an unparalleled commitment to excellence in amenities, and a dedicated full-service approach to meetings and special events, it's no surprise the Hilton Sandestin Beach has long been the South's preferred beachfront meeting destination.

Meeting Facilities

With 27 years as Northwest Florida's premier resort hotel, the Florida Green Lodging-certified Hilton Sandestin Beach now boasts more than 32,000 sf of award-winning space and more than 17,000 sf of deck areas overlooking the Gulf of Mexico, as well as remodeled meeting spaces, following a \$6.5 million hotel-wide renovation completed in spring 2011. These renovated spaces include spacious meeting and banquet facilities. The facilities vary from small breakout rooms to elegant ballrooms, and from boardrooms to outdoor deck areas overlooking the Gulf's emerald-green water and sugar-white sand. The hotel's meeting space options, which can accommodate more than 2,000 guests, include two ballrooms. From the 9,504-sf Emerald Ballroom to 20 breakout rooms and 106-seat theater, the Hilton Sandestin Beach offers the perfect space for every occasion.

Additionally, at the Hilton Sandestin Beach, meeting attendees will enjoy world-class service that reassures them their every need will be taken care of, thanks to a dedicated team of professional sales, event and conference managers, and onsite

concierge and bell staff, as well as programs for children and teens.

With a blend of beachside comfort, resort casualness and world-class luxury, the 598-room Hilton Sandestin Beach ensures attendees' stays are unforgettable, from the moment they enter their spacious guest room. Guests may choose from a variety of comfortable, oversized accommodations that include Presidential Suites to Deluxe Junior Suites, which feature bunk beds for children, complete with a state-of-the-art media center — making it easy to turn any business trip into a family vacation.

Recreational Options

Mix business with pleasure, thanks to a wide array of luxurious onsite amenities, access to resort facilities and proximity to the area's best shopping, entertainment and dining. The Hilton Sandestin Beach features: five distinct onsite dining options — including Destin's only AAA Four Diamond restaurant — an award-winning, full-service spa and fitness center, countless beachside activities, such as kayaking and standup paddleboarding, access to championship golf and much more.

Additionally, with an ideal location set against a beautiful backdrop of the sugar-white sand and emerald-green water of Destin, FL, one of "Good Morning America's" "10 Most Beautiful Places," the Hilton Sandestin Beach truly sets itself apart as Northwest Florida's premier resort hotel.

Who said you can't have it all? Everything you need for a memorable meeting is under one roof at the Hilton Sandestin Beach.

C&IT

4000 Sandestin Boulevard South
Destin, Florida 32550
850-267-9600
877-705-6641

Fax: 850-267-1816
sales@hiltonsandestinbeach.com
www.hiltonsandestinbeach.com

MATTHEW PRICE
Director of Sales and
Event Planning

Facts and Features

Guest Rooms: 598

Meeting Space: More than
32,000 sf including outdoor space.

Special Services & Amenities: The Hilton Sandestin, Northwest Florida's largest full-service beachfront hotel, features 598 accommodations, 32,000 sf of meeting space, award-winning spa and five onsite dining options — including a AAA Four Diamond restaurant.

Presenting a few of the ways you'll be able
to enjoy \$6.5 million of renovation.

Hilton Sandestin Beach
Golf Resort & Spa

Our 32,000+ sq. ft. of award-winning meeting space has made us the South's premier destination for group events. And with remodeled meeting rooms, a new beachside restaurant and expanded views of the Gulf, there's even more reason to meet here. Call and ask about value-added meeting packages.

4000 SANDESTIN BLVD. SOUTH | DESTIN, FLORIDA 32550 | 800.705.6641 | 850.267.9600 | HILTONSANDESTINBEACH.COM

THE HOUSTONIAN HOTEL, CLUB & SPA

Ten-Time Winner

Nestled amidst 18 acres of towering pines and majestic oaks, The Houstonian Hotel, Club & Spa is a AAA Four Diamond property located in the heart of Houston.

Neighbor to the dynamic Galleria and beautiful Memorial Park, The Houstonian offers tranquil seclusion for guests from the hustle and bustle of the city. Guests can unwind in the majestic Great Room, with its 30-foot, hand-carved fireplace, stately European fabrics, lush wood paneling and exquisite, inlaid parquet floors.

The 289 beautifully appointed guest rooms and suites communicate a timeless sense of elegant taste and beauty. Amenities include oversized working desks, cordless phones, high-speed Internet, in-room safes, minibars, evening turndown service, dry cleaning services and 24-hour room service.

Comfort With Energy Efficiency

The Houstonian's finished rooms have a warm, residential feel and offer energy-efficient features and technological advancements. In addition, floor-to-ceiling windows allow natural lighting as well as beautiful views of the wooded environment. In an effort to conserve energy and provide special conveniences, the hotel has installed an energy management system for each room to regulate temperature, and sensors enable the hotel to know when a door has been opened or closed to eliminate disturbances. Each room also offers energy-efficient lighting, including three-way, dimmable and standard-compact fluorescent

lightbulbs, and a 42-inch, LCD high-definition Philips television.

A Touch of Class

The Houstonian's facilities, flair and flawless attention to detail add distinction to any corporate event. The hotel features 26 meeting venues from the Houstonian Grande Ballroom accommodating 600 banquet-style, to the executive-style boardroom, to poolside parties at the outdoor covered Gazebo. The more than 32,000 sf of meeting space features floor-to-ceiling windows, executive conference chairs and

extensive audio-visual equipment.

The 125,000-sf Houstonian Club is where Houston residents and guests from all over the world mingle and exercise. Access to this members-only private club is extended on a complimentary basis to all hotel guests during their stay. The club features exercise equipment, a rock-climbing wall, a boxing ring, an indoor and outdoor tennis center, a full-court gymnasium, exercise classes, a pool complex and more.

Unwind with the simplest of pleasures at The Houstonian's spa — Trellis. With its open verandas, balconies and wooded views, Trellis offers additional options for relaxation with an indoor float pool and quiet rooms. The spa menu of services features more than 100 treatments including massages, manicures, pedicures, facials, baths, body treatments, nail and hair services, professional makeup and more.

Houstonian guests can enjoy preferred rates at two of Houston's finest daily fee golf clubs, The Tournament Course at Redstone Golf Club and BlackHorse Golf Club. **C&IT**

111 North Post Oak Lane
Houston, Texas 77024
800-231-2759
Fax: 713-680-2992
sales2012@houstonian.com
www.houstonian.com

JIM MILLS
General Manager

Facts and Features

Guest Rooms: 289

Meeting Space: 32,000 sf

Special Services & Amenities: Floor-to-ceiling windows with wooded views in every guest room, key-accessed concierge floor with continental breakfast daily, evening cocktails, hors d'oeuvres, after-dinner sweets, business services and personal concierge, three on-property dining options — Olivette, The Manor House and Center Court Café, valet parking and onsite transportation company, and 17,000-sf spa.

2 years in a row is an accomplishment.
10 years in a row is an identity.

Being recognized by Corporate & Incentive Travel for ten consecutive years is an honor for any venue. But when that venue also includes a premier hotel with a host of state-of-the-art luxury amenities, as well as a four-star spa, and a top-ten fitness center – then it's The Houstonian.

THE HOUSTONIAN
HOTEL, CLUB & SPA

Uptown Houston
111 North Post Oak Lane

Houstonian.com

713.680.2626
800.231.2759

LOEWS PORTOFINO BAY HOTEL AT UNIVERSAL ORLANDO

Twelve-Time Winner

Treat attendees to la dolce vita at the luxurious Loews Portofino Bay Hotel at Universal Orlando®. Meeting attendees will be transported to the sunny Mediterranean at this AAA Four Diamond Award®-winning hotel. The ambience and details of Portofino, the legendary Italian seaside village, have been re-created, right down to the cobblestone streets and outdoor cafés.

Three Onsite Hotels

Universal Orlando® Resort is the only place in Orlando where you'll find three world-class hotels offering more than 133,000 sf of combined meeting space in one location. Choose from among the luxurious 750-room Loews Portofino Bay Hotel, the electrifying 650-room Hard Rock Hotel® or the exotic 1,000-room Loews Royal Pacific Resort. Loews Portofino Bay Hotel boasts 42,000 sf of state-of-the-art meeting space including the 15,040-sf Tuscan Ballroom and the 7,670-sf Venetian Ballroom. You'll also find a variety of beautiful outdoor venues, including the scenic Harbor Piazza and dazzling Villa Pool, where your events can be enhanced by the hotel's lush landscaping and distinctive Italian architecture.

With immaculate accommodations, fantastic dining and incredible venues, you can provide everything your attendees need to get down to serious business while enjoying some serious fun. As an onsite hotel guest you will enjoy an exclusive package of theme park benefits including Early Park Admission† to The Wizarding World of Harry Potter™ at Universal's Islands of Adventure® and free Universal ExpressSM ride access* to skip the regular lines at the two theme parks.

Theme Parks and CityWalk

Universal Studios Florida®, a real, working film and TV production facility, has an amazing array of rides, shows and movie sets that put you right in the picture. Planners can take advantage of themed dining options and unique meeting spaces, including the Universal Music Plaza and stage.

Universal's Islands of Adventure® boasts The Wizarding World of Harry Potter™, which opened in 2010, featuring cutting-edge rides, shows and interactive attractions. Planners can choose from incredible backdrops such as the prehistoric jungles of Jurassic Park, Marvel's biggest superheroes, and the shops of Hogsmeade™ in The Wizarding World of Harry Potter™.

At Universal CityWalk, Orlando's hottest spot for entertainment, you'll find one-of-a-kind themed venues that can be tailored to meet your needs, including unique menus, live entertainment and all-night excitement.

Award-Winning Meetings Destination

Loews Portofino Bay Hotel has become one of the most desirable meetings and events destinations in the U.S. offering superior Loews service, outstanding facilities, world-class accommodations and all of Universal Orlando's® recreation and entertainment options. We are proud that meeting planners have chosen Loews Portofino Bay Hotel to receive the coveted Award of Excellence from *Corporate & Incentive Travel*, as well as the 2011 Distinctive Achievement Award from *Association Conventions & Facilities* and the 2011 World Class Award from *Insurance & Financial Meetings Management*. **C&IT**

1000 Universal Studios Plaza
Orlando, FL 32819
888-322-5531
Fax: 407-244-5311
meetings@universalorlando.com
www.uomeetingsandevents.com

KATHY CATTOOR
Vice President
of Resort Sales

Facts and Features

Guest Rooms/Suites: 750/45

Meeting Space: 42,000 sf

Special Services & Amenities:

Complimentary water taxis or shuttle buses; priority restaurant seating; Mandara Spa; and Golf Universal Orlando®.

HARRY POTTER, characters, names and related indicia are trademarks of and © Warner Bros. Entertainment Inc. Harry Potter Publishing Rights © JKR. (s11)

†Requires paid theme park admission. Early Park Admission begins one hour prior to Universal's Islands of Adventure regular opening hour for on-site hotel guests and is valid 7 days a week for travel through 12/31/11, valid only at Harry Potter and the Forbidden Journey™, Flight of the Hippogriff™, Dragon Challenge™ and The Cat in the Hat™. Universal Express ride access is not valid during Early Park Admission. Additional restrictions may apply and the foregoing benefits are subject to change without notice. *Not valid at Harry Potter and the Forbidden Journey and other select attractions. On-site hotel privileges good for hotel stay as indicated on the room key card. Only good for the number of guests staying in the room. Paid theme park admission required. Express ride access available during normal theme park operating hours only. Not valid for separately ticketed special events. Universal elements and all related indicia TM & © 2011 Universal Studios. © 2011 Universal Orlando. All rights reserved.

DON'T SETTLE FOR BUSINESS AS USUAL

It's not often you find everything a meeting planner would want in one location. There's ample space for meetings and events of any size between two amazing theme parks, an entire entertainment complex and three world-class on-site hotels. Want to create an event your attendees will never forget? Well, give yourself the opportunity and choose from over 250,000 square feet of customizable event space. So, whether you need a place to get work done or a place to celebrate when the work is over - And really, why not do both? - You won't find a better partner than Universal Orlando® Resort!

Exciting Restaurants, Nightlife
& Entertainment

Universal Music Plaza

Three Award-Winning Hotels

MEETINGS & EVENTS

START PLANNING TODAY!

Visit uomeetingsandevents.com/cit or call 888-322-5531.

HARRY POTTER, characters, names and related indicia are trademarks of and © Warner Bros. Entertainment Inc. Harry Potter Publishing Rights © JKR. (s11)

©2011 BMP. Pat O'Brien's, Hurricane Glass logo, Have Fun! and Iron Grill Design © Pat O'Brien's Bar, Inc. © 2011 Pat O'Brien's Bar, Inc. All rights reserved. Latin Quarter TM Latin Quarter Entertainment, Inc. Hard Rock Hotel © Hard Rock Cafe International (USA), Inc. Universal elements and all related indicia TM & © 2011 Universal Studios. © 2011 Universal Orlando. All rights reserved. 248088/0211/RA

UNIVERSAL'S ISLANDS OF ADVENTURE® | UNIVERSAL STUDIOS FLORIDA® | UNIVERSAL CITYWALK®
LOEWS PORTOFINO BAY HOTEL | HARD ROCK HOTEL® | LOEWS ROYAL PACIFIC RESORT

MANDALAY BAY

Nine-Time Winner

The AAA Four Diamond Mandalay Bay is a lush, tropical resort with award-winning restaurants, entertainment, spas, pools and attractions with the staff expertise to make a Las Vegas event of any size a success. From executive gatherings to international conventions and trade shows, Mandalay Bay can, and has, done it all.

Steps away from the excitement of Mandalay Bay, THEhotel offers a boutique-style, all-suite resort with a separate entrance, check in, restaurants and spa with convenient small meeting space. Also, Four Seasons Hotels and Resorts manages 424 accommodations located on the 35th through 39th floors of Mandalay Bay with a separate entrance, lobby, check in and hotel services, including two restaurants, a spa and private pool.

Meeting Facilities

The award-winning, three-level Mandalay Bay Convention Center, a leader in sustainability and green meeting options, is truly a facility for every function, offering 1.7 million sf of flexible meeting and exhibit space. With four pillarless ballrooms ranging from 10,000 to 100,000 sf, Mandalay Bay Ballroom is the largest and can accommodate a meeting for up to 8,500 attendees or dinner for more than 6,000 guests. Breakout space can be divided to accommodate more than 75 simultaneous meetings, while the facility's state-of-the-art technology allows for the most advanced presentations.

Looking for something different and memorable? Consider one of the unique variety of venues including the famous sand-

and-surf Mandalay Bay Beach or the AZA-accredited, predator-based Shark Reef Aquarium. Experience one of the resort's new specialized packages designed for groups of 10 to 50 people, such as an intimate beach barbecue, a VIP wine tasting, a teambuilding culinary challenge or the opportunity to work and learn side-by-side with rm seafood celebrated chef Rick Moonen.

With 21 Certified Meeting Planners, the most of any property on The Strip, and designated Professional Detail Associates always on-hand to address immedi-

ate needs, Mandalay Bay guarantees meeting planners and attendees superior service.

Dining and Entertainment

Celebrity chef restaurants shine at Mandalay Bay. Guests will be impressed by Charlie Palmer's Aureole; Fleur by Hubert Keller; Alain Ducasses' miX; STRIPSTEAK, a Michael Mina Restaurant; Rick Moonen's rm seafood; Wolfgang Puck's Trattoria del Lupo; Border Grill by chefs Mary Sue Milliken and Susan Feniger. Also, Charlie Palmer Steak can be found within Four Seasons, and Hussong's Cantina, the Mexican landmark's first outpost, is situated in The Shoppes at Mandalay Place, located on the sky bridge connecting Mandalay Bay and Luxor.

Mandalay Bay Events Center, a 12,000-seat entertainment, sporting and special event venue, hosts world-class concerts and large conferences, too. A new Michael Jackson resident show is being created now by Cirque du Soleil for the Mandalay Bay Theatre, with an opening date in 2013.

C&IT

3950 Las Vegas Boulevard South
Las Vegas, NV 89119
702-632-7900
877-632-7900
Fax: 702-632-7919
groupleads@mandalaybay.com
www.mandalaybay.com/
conventions

BRIAN GAY
Vice President of Sales

Facts and Features

Guest Rooms/Suites: 3,211 rooms, including 436 suites. THEhotel at Mandalay Bay offers an additional 1,117 suites.

Meeting Space: 1.7 million sf

Special Services & Amenities: Mandalay Bay Beach, an 11-acre pool paradise, includes a wave pool, lazy river, real sand and the only climate-controlled, poolside gaming in the city. Two spas and a fitness center, Spa Mandalay and BATHHOUSE, offer a wide array of culturally inspired world treatments and services. Shark Reef Aquarium features more than 2,000 animals including 15 types of sharks, a rare Komodo Dragon and Shark Rays.

IT TAKES A LOT TO IMPRESS

11,000 OF THE WORLD'S
TOP POOL AND SPA PROFESSIONALS.

— But this —

seemed to do the trick.

HANLEY WOOD EXHIBITIONS PUTS TOGETHER SOME of the biggest trade shows in the world. And one of their largest is the International Pool | Spa | Patio Expo, which they held at the Mandalay Bay Convention Center. One of the highlights at the show was definitely a behind-the-scenes tour of Shark Reef, our two-million-gallon aquarium. Something that left even these seasoned professionals impressed. Just one of the many examples of a successful show we have proudly produced over the years. Perhaps yours is next.

To plan your own success story, call 877.632.7900 or go to MandalayBay.com/Conventions

MANDALAY BAY
CONVENTION RESORT, LAS VEGAS
Where Leaders Meet™

NEW YORK-NEW YORK HOTEL & CASINO

Three-Time Winner

As guests stroll down the famous Las Vegas Strip and across the 300-foot-long replica of the Brooklyn Bridge, they may forget they are nowhere near Wall Street. New York-New York has brought the magic of the original "city that never sleeps" to the Nevada desert, home to the other city that never sleeps, through its re-creation of traditional New York landmarks.

The property's façade re-creates the classic Manhattan skyline, complete with 12 New York-style skyscrapers (approximately one-third actual size). The tallest replicates the Empire State Building at 47 stories. Other icons include a 150-foot replica of the Statue of Liberty and a Coney Island-inspired emporium featuring the heart-stopping thrills of The Roller Coaster.

Meetings and Conventions

The meeting and convention floor at New York-New York offers more than 21,000 sf of convenient, adaptable space for small groups up to 300. Combining award-winning service, high-tech technology and unique event venues, New York-New York makes any intimate function feel big-city special.

The 2,200-sf Park Terrace room offers groups a view overlooking New York-New York's casino floor, while the Central Park room offers a panoramic view outside to the pool area below. Other venues range in size from the 6,500-sf Staten Island Ballroom to the 1,000-sf Midtown, many offering the flexibility to divide into separate rooms and the convenience of direct access from guest room elevators.

The indoor meeting spaces combine with the unique, out-

door Brooklyn Bridge, which can accommodate receptions up to 1,000 and seated dinners for up to 600 guests, to provide a variety of options.

Dining and Entertainment

New York-New York offers more than a dozen dining outlets including The Sporting House Bar & Grill featuring 130 high-definition televisions, exciting interactive games and bar-food favorites; Nine Fine Irishmen, an authentic Irish pub with unique Irish song and dance; Il Fornaio, a casually elegant restaurant that serves

up award-winning Italian cuisine made from regional recipes; Gallagher's Steakhouse, an NYC landmark since 1927; Gonzalez y Gonzalez, a New York Mexican café with south-of-the-border favorites; Chin Chin Café, a popular Los Angeles spot since 1983 for the finest traditional Chinese food and sushi; America, a 24-hour restaurant that takes guests on a culinary road trip; and Village Eateries, a Greenwich Village-style neighborhood with sidewalk dining. Nightclubs and bars include ROK Vegas™, a nightclub with rock-inspired imagery and an outdoor VIP lounge; Coyote Ugly, a wild and raucous bar inspired by the film of the same name; The Bar at Times Square featuring dueling pianos; Center Bar, which features a lounge area in the center of the hotel ideal for people watching and hanging out; and Pour 24 offering American-made draught beers.

Zumanity, the sensual side of Cirque du Soleil, is more theatrical than circus spectacle. Zumanity has put a new twist on the risqué, sometimes raucous, intimacy of the European cabaret tradition.

C&IT

3790 Las Vegas Boulevard South
Las Vegas, Nevada 89109
702-740-6969
866-815-4365
Fax: 702-740-6810
nynymetings@nyforme.com
www.newyorknewyork.com

CHRISTOPHER BOND
Executive
Director of Sales

Facts and Features

Guest Rooms: 2,024

Meeting Space: 21,000 sf

Special Services & Amenities: The Roller Coaster features "classic cab" cars and the first-ever "heartline" twist and dive maneuver. The Spa at New York-New York offers guests relaxing rejuvenation in a nature-inspired environment. Shadow Creek, ranked among *Golf Digest's* top 10 courses in the country, is known as the home of the annual Michael Jordan Celebrity Invitational.

We do all of our small meetings the same. Big.

newyorknewyork.com
1.888.689.1797

NEW YORK-NEW YORK™
LAS VEGAS HOTEL & CASINO

Even if you need just a little space, we'll treat you like a big shot. With over 21,000 square feet of brand new and remodeled meeting space—and amenities—our event possibilities are virtually endless.

PONTE VEDRA INN & CLUB

Fifteen-Time Winner

Framed by graceful palms and rolling dunes, the oceanfront Ponte Vedra Inn & Club is nestled in the stylish seaside village of Ponte Vedra Beach, just 20 miles southeast of Jacksonville, FL. Since its celebrated opening in 1928, this AAA Five Diamond oceanfront resort has served as host to some of the nation's most influential meetings and conventions.

Lodging

Ponte Vedra's stunning coastline is the dramatic backdrop for 250 luxurious rooms and suites, most enjoying breathtaking ocean views. The award-winning interiors combine exquisite furnishings, rich fabrics and classic details to create an atmosphere of sheer indulgence. Each spacious room features cable TV, complimentary morning newspaper and coffeemaker. Private patios and balconies frame panoramic views of the sea and sky.

Meetings Blueprint

Ponte Vedra is a 15-time recipient of the prestigious "Award of Excellence" for meetings distinction. More than 25,000 sf of flexible function space (17 rooms) ideally suits groups from 10 to 450 people. Featured are two ballrooms, a cherry-paneled executive boardroom, vaulted ceilings, exquisite chandeliers, imported marble floors, silver service, crystal, china and flex-back conference chairs for the maximum in meeting comfort. Available support services include a meeting coordinator, audio-visual rental equipment, an onsite business center and high-speed Internet access.

Dining Delights

Ponte Vedra's three restaurants cater to a variety of tastes and moods in a variety of distinctive and imaginative locations. Popular group events include beachfront cookouts, country-and-western-style jamborees, black-tie affairs, putting green coffee breaks and "closest to the hole" cocktail receptions. Twenty-four-hour room service is a featured convenience.

Recreation

Blessed with year-round sunshine and a pleasant climate to match, Ponte Vedra is a favorite choice among outdoor enthusiasts. Recreational pleasures include the Atlantic surf, beach, 36 holes of golf, 15 tennis courts, pools and an expansive, oceanfront fitness center. Additionally, biking, fishing, sailing and horseback riding combine to create a year-round recreational paradise. The resort features the largest spa in north Florida — an aesthetically pleasing environment of 30,000 sf with an impressive selection of more than 100 pampering and beauty services.

On the Map

The Ponte Vedra Inn & Club is located midway between Jacksonville and St. Augustine in Northeast Florida, a 31-mile (40-minute) drive from the Jacksonville International Airport. Twelve major and regional airlines provide more than 260 daily flights to and from most major cities. For more than 80 years, meeting planners have come to appreciate the Ponte Vedra Inn & Club's accommodations, activities, amenities and award-winning hospitality.

C&IT

OCEANFRONT EXCELLENCE

A landmark since its celebrated opening in 1928, the **Ponte Vedra Inn & Club** proudly presides as the grand dame of northeast Florida resort hotels. Featured are 250 luxurious rooms and suites, the Atlantic surf, beach, golf, tennis, fitness, spa, fine dining, shopping and a AAA Five-Diamond award for hospitality excellence.

PONTE VEDRA BEACH, FLORIDA • OCEANFRONT. JUST 20 MINUTES FROM JACKSONVILLE
800.234.7842 • WWW.PVRESORTS.COM

200 Ponte Vedra Boulevard
Ponte Vedra Beach, FL 32082
800-234-7842
Fax: 904-273-7757
Contact: Tony Fitzjohn
Director of Group Sales
sales@pvresorts.com
www.pontevedra.com

DALE HANEY
General Manager

Facts and Features

Guest Rooms: 250

Meeting Space: 25,000 sf of meeting and banquet space, 17 meeting rooms.

Special Services & Amenities: Atlantic surf, beach, pools, two golf courses, 15 tennis courts, oceanfront gym, award-winning spa, three restaurants, three lounges, eight shops and boutiques, business center.

THE RENAISSANCE WASHINGTON, DC DOWNTOWN HOTEL

Thirteen-Time Winner

The Renaissance Washington, DC Downtown Hotel is the ideal location for experiencing the rich history and culture of the nation's capital. Conveniently situated in the uniquely interesting Penn Quarter district between Capitol Hill and the White House, the hotel is just a few blocks from popular attractions such as Verizon Center, the Spy Museum, the National Museum of Crime & Punishment, Chinatown, the Theater District, the National Portrait Gallery and the world-famous National Mall monuments.

Explore world-famous landmarks and attractions while the lively restaurants, bars and shops entice you. Discover profound comfort in the luxurious accommodations along with an inviting lobby that's a destination unto itself. For intriguing meetings, conferences and receptions, an impressive 64,000 sf of flexible meeting space makes the Renaissance Washington, DC Downtown Hotel a spectacular choice for any successful event. And, of course, attendees will enjoy easy access to the Metro system, Union Station and the Walter E. Washington Convention Center, which is located across the street from the hotel.

Guest Rooms and Amenities

At the end of a productive day, the Renaissance Washington, DC Downtown Hotel invites you to unwind in style. Each of our guest rooms and suites features natural lighting and stunning views of our vibrant, historic city. Deluxe mattresses and luxurious linens provide an unparalleled night's sleep and allow

you to awaken feeling refreshed and invigorated.

In the morning, enjoy continental breakfast in our Club Lounge, re-energize with a workout at the Vida Fitness Center, or make plans to indulge your senses with an appointment at the magnificent Aura Spa.

Meetings and Events

The recently renovated Renaissance Washington, DC Downtown Hotel features 64,000 sf of flexible meeting space and 36 meeting rooms equipped with high-speed and wireless Internet access. The

Grand Ballroom — our largest meeting space — offers 19,032 sf of flexible space that is divisible into three sections and can accommodate up to 2,500 guests. Twenty-five breakout rooms and onsite exhibition space are also available for larger groups in need of more versatile meeting accommodations.

Dining

The Renaissance Washington, DC Downtown Hotel offers delectable dining options at any time of day including miXX, our energetic lobby lounge, which features an eclectic menu of inspired cocktails, concoctions and cuisine daily amid a moody color palette and comfortable furnishings.

Catch your favorite game on one of the many HDTVs at the Presidents Sports Bar, the perfect gathering place for lunch, dinner and drinks with friends. Other delicious dining options include Fifteen Squares Restaurant, serving breakfast and lunch; Liberty Market, open for lunch; and Starbucks Café, open for breakfast and lunch.

C&IT

THE PLACE TO MEET IN THE NATION'S CAPITAL

Washington, DC. A city steeped in history. An area meant to be explored. And at the center of it all is the Renaissance Washington, DC Downtown Hotel. Ideally located in the unique Penn Quarter district between Capitol Hill and the White House, great shopping, dining, nightlife and cultural experiences are right outside our door. At the hotel, discover the perfect balance of style and substance with profoundly comfortable accommodations, luxurious treatments at Aura Spa, and our inviting lobby lounge, miXX, serving up signature cocktails and quickly becoming a destination in its own right. And with a total of 64,000 square feet of meeting space and service that is second to none, our hotel is your canvas to design the meeting of the century!

We are honored to be recognized with the C&IT Award of Excellence and look forward to showcasing our unparalleled service during your next stay.

To learn more or to submit a RFP, visit dcrenaissance.com.

999 Ninth Street NW
Washington, DC 20001
202-898-9000

Fax: 202-962-4470

Contact: Jan Hulahan, Director of
Sales and Marketing
jan.hulahan@renaissancehotels.com
www.dcrenaissance.com

BRAD EDWARDS
General Manager

Facts and Features

Guest Rooms/Suites: 794/13

Meeting Space: 64,000 sf

Special Services & Amenities:

Conveniently situated in the Penn Quarter district, the Renaissance Washington, DC Downtown Hotel offers five dining options including a Starbucks Café, an onsite spa and Vida fitness center.

RENAISSANCE WASHINGTON, DC DOWNTOWN HOTEL
999 Ninth Street NW, Washington, DC 20001
t: 202.898.9000, dcrenaissance.com

R
RENAISSANCE®
WASHINGTON DC
DOWNTOWN HOTEL

REUNION® RESORT & CLUB

Five-Time Winner

Who says work can't be fun? When your group gathers at Reunion Resort, you'll be amazed with the resort's unmatched ability for bringing people together. Reunion Resort is here to help your corporate meeting, training session or group retreat be unlike any other. You and your colleagues will return to the office refreshed and ready to conquer. And with space that ranges from breathtaking ballrooms and spacious conference rooms, your gathering will be as unique as it is flawless.

Meeting Facilities

Reunion offers 25,000 sf of indoor/outdoor flexible meeting space including numerous event lawns and private dining facilities ideal for both large and intimate gatherings. With state-of-the-art audio-visual capabilities and an onsite Conference Services Team, you can rest assured your event will run smoothly.

Reunion's lodging options also create a private feel for you and your group. There are no "standard" hotel-style rooms at the resort. Instead, the resort offers fully furnished tower suites, villas and private homes for guest accommodations.

Unparalleled Golf Experiences

Reunion Resort is the only destination in the world to boast three Signature golf courses designed by legends Palmer, Nicklaus and Watson. Combining the beauty of their natural landscaping with unique and challenging layouts, these courses have won numerous awards and followers over the years.

In addition to private neighborhood pools, Reunion's Water Park is fun for the whole family. Float down the lazy

river, ride the twisting water slides and take a stroll on the wooden boardwalk. Pair that with poolside food and beverage service, colorful tropical landscaping, sunny or shaded lounge areas, and you have something to please kids and adults of all ages.

The Reunion Resort experience is built upon a unique private club-style blueprint, ensuring guests a personalized experience with unparalleled hospitality. Only resort guests and property owners have access to Reunion's three golf courses. In addition, the resort is cashless and tipless — ev-

everything is covered on one tab — making your group's stay even more convenient.

Relax and Unwind

After a long day of meetings, unwind at Eleven, a unique rooftop lounge overlooking Central Florida, and watch evening fireworks while catching up with fellow conference attendees. Need to host clients for dinner? Located on the main floor of the Reunion Grande, Forte serves traditional American cuisine in a warm and rustic atmosphere.

In addition to being less than six miles from The Walt Disney World Resort, Reunion Resort is convenient to all of Central Florida, including LEGOLAND®.

Reunion Resort is one of Orlando's premier locations for meetings, conferences and events, offering a rare combination of three signature golf courses, ultra-modern conference facilities, luxury amenities and unrivaled service. Reunion Resort is where meetings and leisure come together. **C&IT**

7593 Gathering Drive
Reunion, FL 34747
Phone: 407-396-3183
Fax: 407-662-1025
lscott@reunionresort.com
www.reunionresort.com

LINDA SCOTT
Director of Group Sales

Facts and Features

Guest Rooms: 450

Meeting Space: 25,000 sf indoor and outdoor.

Special Services & Amenities: ANNIKA Academy — only boutique golf academy by Annika Sorenstam; six lighted "Hydro-Grid" clay tennis courts; six restaurants on property; boutique spa; private water park.

WHERE UNFORGETTABLE MEETINGS UNFOLD

At Reunion® Resort & Club, we replaced hotel rooms with spacious villas and designed over 25,000 square feet of flexible meeting space that can accommodate anything you can imagine...and maybe some things you never dreamed of.

- More than 25,000 square feet of flexible meeting space and event lawns
- Themed outdoor meeting and banquet facilities
- State-of-the-art audio/visual capabilities
- On-site professional Conference Services department
- 450 spacious suites, villas and private residences with balconies and fully equipped kitchens
- Two signature restaurants plus casual dining
- The only resort in the world to boast three Signature courses by legends Palmer, Nicklaus and Watson
- The only resort home to The ANNIKA Academy,™ where golf legend Annika Sorenstam shares her passion for golf and fitness
- Five-acre Water Park with interactive kids area
- World-class boutique spa
- Award-winning Tennis Centre with six clay HydroGrid courts equipped for night play

866-335-4791 | ReunionResort.com | ReunionResortMagazine.com

ROSEN CENTRE HOTEL

Twelve-Time Winner

Rosen Centre Hotel, known for skillfully balancing business and pleasure with elegance and professionalism, continues to impress even the most well-traveled guest and meeting attendee. The award-winning hotel is located adjacent to the Orange County Convention Center and is in the heart of Orlando's entertainment and attractions district.

At Rosen Centre, guests are walking on air thanks to new renovations and additions. The 1,334 guest rooms, Grande Lobby, hospitality suites and one of three Presidential Suites are freshly renovated, and the new 316-foot Rosen Centre Skywalk connects to the Orange County Convention Center (OCCC) West Building. The covered pedestrian bridge provides attendees a safe, weather-proof and traffic-free "commute" from guest room to meeting room in fewer than four minutes.

First-Class Facility

Already a favored meeting destination, Rosen Centre Hotel remains a first-class business facility. Its prime location coupled with attractive amenities that can accommodate groups of 10 to 4,000, easily transform it into convention headquarters. Rosen Centre offers more than 106,000 sf of flexible meeting space, including a 35,000-sf main ballroom, 14,375-sf junior ballroom, 33 distinctive meeting rooms and four permanent registration areas. High-tech meetings are easy to hold thanks to advanced technical support, teleconferencing equipment and simultaneous on-demand translation services.

Each of the newly renovated guest rooms features Wi-Fi, a

32-inch, flat-screen cable TV, data ports, an in-room safe and video folio review/check-out. Eighty suites, which range in size from 500 to 2,500 sf, are ideal for smaller conferences and events.

Dining and Recreation

Attendees will enjoy unparalleled dining at Rosen Centre's eight restaurants and lounges. The newest eatery 98Forty Tapas & Tequila Bar — a nod to the hotel's address on International Drive — offers sophisticated tapas-style dishes featuring fresh, seasonal ingredients in a blend of Mexican and Spanish flavors, as well as an extensive selection of 40 premium tequilas. This hot new gathering spot is located in the newly renovated Grande Lobby at Rosen Centre, where guests can also pick and choose light bites, cocktails and coffee from Banshoo Sushi, Red's Deli or the recently expanded Smoooth Java; then relax, mingle and enjoy each other's company in the 150-seat open dining area. Of course, those seeking a more intimate atmosphere need only take a few short steps to the upscale Everglades Restaurant or buffet-style Café Gauguin.

Rosen Centre Hotel features a complete range of spa services at the Body & Sol Spa; the tropical swimming pool with whirlpool and sundeck; lighted tennis courts; and state-of-the-art fitness center. Just minutes away is the Shingle Creek Golf Club, named a four-star "Best Places to Play" by *Golf Digest* magazine. Rosen Centre is mere minutes from Orlando's favorite attractions, including Universal Orlando, SeaWorld and Walt Disney World. Whether it's business or pleasure, Rosen Centre is the place to be.

C&IT

Proud Award of Excellence Winner

When you need additional meeting space, we've got you covered. And then some.

ROSEN CENTRE
SKYWALK

For added convenience and flexibility, our new Rosen Centre Skywalk connection to the Orange County Convention Center's West Building is now open, providing a covered pedestrian walkway to 1.1 million sq. ft. of exhibition space and 49 meeting rooms offering 141 breakout rooms. So should you need more than the spectacular 106,000 sq. ft. of flexible meeting space we offer on-property, you can rest assured that we've got you covered. You will also find that our multi-million dollar guestroom enhancements, dedicated staff, and expanded restaurant offerings, including Banshoo Sushi Bar, 98Forty Tapas & Tequila and Smoooth Java Coffee Bar will meet your attendee's every need. Want to bring a sophisticated touch to your meeting? Call us today at (800) 800-9840 or email Sales@RosenCentre.com.

ROSEN
CENTRE
HOTEL
REST ASSURED.®
www.RosenCentre.com/ROI

OFFER EXTENDED THROUGH 2012

Have your Orlando meeting with us in 2011 or 2012 and lock-in the same package for 2013*.

* Offer applicable to "NEW" meetings booked after November 1, 2011 only. Both meetings must be booked within same seasonality (same month each year), be of similar size/revenue and meet revenue minimums. First meeting must be consumed by January 31, 2013, and 2013 meeting must be consumed by January 31, 2014. Based on offer and date availability and not applicable with any other discounts, definite business or citywide groups. Booking code: RCROI.

9840 International Drive
Orlando, FL 32819
800-204-7234 or
407-996-9840
Fax: 407-996-2659
tfrappier@rosencentre.com
www.rosencentre.com

TODD FRAPPIER
Director of
Sales and Marketing

Facts and Features

Guest Rooms/Suites: 1,334/80

Meeting Space: 106,000 sf, 33 meeting rooms, including a 35,000-sf grand ballroom and a 14,375-sf junior ballroom.

Special Services & Amenities:

The new 316-foot Rosen Centre Skywalk connects the hotel with the Orange County Convention Center West Building. Named as a Two Palm Green Lodge for dedication to conserving natural resources and implementing environmentally friendly programs. Wi-Fi in all guest rooms and public areas.

ROSEN PLAZA HOTEL

Eleven-Time Winner

Much more than just a first-class meeting facility, the Rosen Plaza Hotel offers a highly respected professional staff, outstanding accommodations and is adjacent to the 2.1-million-sf Orange County Convention Center. Rosen Plaza is putting its "best foot forward" with a floor-to-ceiling renovation of all 800 guest rooms, as well as hallways and hospitality suites. Guest rooms received new 32-inch flat-screen TVs, laptop-sized safes, new furnishings, carpet and crown molding, as well as a complete bathroom remodel designed to invoke the relaxing sensations of an upscale spa.

still serves up its famous prime steaks and fresh seafood, but now offers even more options, such as the hefty 16-oz. Veal Chop and mouth-watering Sesame Crusted Tuna. Cafe Matisse offers buffets and à la carte menus for breakfast, lunch and dinner; and Lite Bite is ideal for sandwiches and snacks. Smooth Java and the Lobby Bar are great places to gather.

After dinner, nightlife awaits at the newly renovated Backstage Nightclub & Sports Bar, which features a huge dance floor, live music on weekends, six 50-inch flat-screen TVs for the ultimate

high-definition sports, and an all-new recreation area with pool tables, darts and video games

Other amenities include a tropical swimming pool area with a cascading waterfall and whirlpool, as well as a fitness center. Guests are granted privileges and complimentary transportation to the Shingle Creek Golf Club, which is located just minutes away. Complimentary scheduled transportation is available to Universal Orlando, SeaWorld and Wet 'n Wild. Walt Disney World Theme Parks are also just 10 minutes away. The Pointe Orlando shopping and entertainment complex is across the street from the hotel.

At Rosen Plaza in Orlando, you'll find people who make smaller budgets work without sacrificing service. Our staff is empowered to create meetings of exceptional value while delivering the legendary service that Harris Rosen insists upon in all of his hotels. Plus, you can rest assured that our flexible and motivated staff members will do everything in their power to make your next meeting something to remember for years to come. **C&IT**

Meeting Facilities

Located in the heart of the International Drive district, Rosen Plaza offers more than 60,000 sf of state-of-the-art, sophisticated meeting space that includes the Grand Ballroom with 26,000 sf of column-free space; the Foyer with 12,500 sf of space; the 4,500-sf Regency Salon; 22 well-appointed meeting rooms; and 16 hospitality suites. Advanced technical support, high-tech teleconferencing and simultaneous translation allow the Rosen Plaza Hotel to accommodate every need. The hotel is renowned for catering memorable corporate events for up to 2,740 attendees.

Making another old favorite new again, the ever popular Jack's Place restaurant, home to the world's largest collection of autographed caricatures, recently updated its menu. Jack's Place, named one of *Florida Trend's* top restaurants in Orlando and *Orlando* magazine's Best Restaurant on International Drive,

Proud Award of Excellence Winner

We changed a lot of things during our latest renovation. Except, of course, our passion for service.

With incredible service, creatively inspired menus and a convenient location, Rosen Plaza Hotel is perfect for hosting meetings of 10 to 2,800. Here, you'll enjoy a dedicated staff that thrives on creating memorable experiences. And our 26,000-square-foot ballroom and over 60,000 square feet of flexible meeting space are accommodating, too. All 800 guestrooms have been renovated to include new mini refrigerators, 32" flat-screen TVs and upgraded furnishings. And after your meeting, there's live entertainment, pool and darts at our revamped Backstage Nightclub & Sports Bar. Ready for a great meeting from start to finish? Call us today at (800) 366-9700 or email Sales@RosenPlaza.com.

ROSEN PLAZA HOTEL

REST ASSURED.[®]
www.RosenPlaza.com/ROI

9700 International Drive
Orlando, FL 32819
800-366-9700 or
407-996-9700
Fax: 407-354-5774
sales@rosenplaza.com
www.rosenplaza.com

VICTORIA HALL
Director of
Sales and Marketing

Facts and Features

Guest Rooms: 800

Meeting Space: 60,000 sf

Special Services & Amenities: Wi-Fi in all guest rooms and public areas. Rosen Plaza Hotel is a Florida DEP Two Palm Green Lodge for its dedication to implementing environmentally friendly programs. Attendees are granted privileges and complimentary transportation to the award-winning Shingle Creek Golf Club, just minutes away.

OFFER EXTENDED THROUGH 2012

Have your Orlando meeting with us in 2011 or 2012 and lock-in the same package for 2013*.

* Offer applicable to "NEW" meetings booked after November 1, 2011 only. Both meetings must be booked within same seasonality (same month each year), be of similar size/revenue and meet revenue minimums. First meeting must be consumed by January 31, 2013, and 2013 meeting must be consumed by January 31, 2014. Based on offer and date availability and not applicable with any other discounts, definite business or citywide groups. Booking code: RPROI.

THE SCOTTSDALE PLAZA RESORT

Nineteen-Time Winner

Attention to detail distinguishes The Scottsdale Plaza Resort as a premier corporate meeting site in the Southwest. Plaza Planners, the onsite conference services managers, provide one-on-one assistance for all types of group events, including association meetings, high-level incentive gatherings, national sales meetings, new product launches, and motivational and training seminars. Award-winning service assures you and your group a most successful and memorable meeting experience.

With state-of-the-art group meetings, convention and conference center facilities, sumptuous cuisine and luxury hotel lodging accommodations, The Scottsdale Plaza Resort provides everything required for your group's next meeting or conference. They will see to all the details. From travel arrangements through destination management services, they offer one-stop shopping.

The Scottsdale Plaza Resort is privately owned and operated, and has the ability to tailor a program for your specific needs. The property is nestled on 40 picturesque acres in the heart of Scottsdale and is located only 12 miles from Phoenix Sky Harbor International Airport.

Meeting Facilities

The Scottsdale Plaza Resort offers 40,000 sf of conference space with 21 versatile meeting rooms, in-house audio-visual services featuring the latest technology, and a full-service business center. Special features include the 10,000-sf Grande Ballroom, the Terraza Pavilion, the private Executive Room fea-

turing fine dining options, and the El Teatro Amphitheater, a 90-seat tiered classroom featuring perfect acoustics. The Cypress Court offers outstanding options for an event under the Arizona sky. The conference foyer, splashed with sunshine and adjacent to outdoor terraces, provides a perfect setting for social functions and meeting breaks.

Accommodations & More

Accommodations range from 180 villa, patio, and bi-level suites, to 10 executive lodge suites and 224 spacious guest rooms.

The Salon & Day Spa at The Scottsdale Plaza Resort offers unique and invigorating spa and salon services. Get a great workout in their state-of-the-art Fitness Center, complete with cardiovascular equipment, free weights and weight machines. The center also features two air-conditioned racquetball courts complete with locker rooms and showers. Enjoy the five sparkling pools, tennis courts, as well as a nine-hole putting green.

Exquisite taste throughout The Scottsdale Plaza Resort extends to four restaurants, including fine dining with innovative American cuisine and the sounds of live jazz at renowned Remington's Restaurant & Lounge.

Got some free time? Start your day golfing in paradise gazing at desert mountain vistas and a sky of endless blue. With dozens of championship courses to choose from, The Scottsdale Plaza Resort resides in a golfer's paradise. Come and see why The Scottsdale Plaza Resort has, for more than 35 years, carved out a successful market niche as a premier destination for the corporate world.

C&IT

PLAZA PROFILES

Jake Leinenkugel

President
Jacob Leinenkugel Brewing Co.

*"It's a tremendous resort across the board.
The only thing missing
is the Leinie's,
so we bring our own."*

Jake Leinenkugel rewards his "all-Leinie team" — 130 of the top Leinenkugel distributors — with a trip to The Scottsdale Plaza Resort every year. And after 8+ years, he couldn't imagine going anywhere else. As he says, "They're the friendliest and most accommodating group of folks I've met in my 50+ years. They know us so well, they can almost read our minds. It feels like your own little oasis — homey and relaxing. We used to plan off-site activities, but our people would rather just hang at The Plaza. Everything's right here. The setting, the food, the service — it's just a delight to be here."

800-306-0059 • www.meetatplaza.com • Scottsdale, Arizona

7200 North Scottsdale Road
Scottsdale, AZ 85253
480-922-3300
Fax: 480-948-0513
meet@scottsdaleplaza.com
www.scottsdaleplaza.com

KELLY
MOENTER-NOFAL
Director of Sales

Facts and Features

Guest Rooms/Suites: 404/180

Meeting Space: 40,000 sf and 21 meeting rooms.

Special Services & Amenities: Plaza Planners provide one-on-one assistance for all types of group events, including high-level incentive gatherings, national sales meetings, new product launches and motivational and training seminars.

THE SEAPORT HOTEL & WORLD TRADE CENTER

Six-Time Winner

Recognized as one of the top meeting facilities in the Northeast, The Seaport Hotel & World Trade Center offers meeting planners a refreshingly distinctive venue in Boston's bustling Seaport District. This AAA Four Diamond property enables a seamless and productive experience by customizing a distinctive array of facilities, services and environments to the unique needs of each guest.

Located just minutes from Logan Airport, South Station and the city's finest shops, museums and cultural attractions, Seaport is easily accessible via taxi, public transit, water shuttle or car. The stunning views, convenient location and gracious staff of The Seaport Hotel & World Trade Center are just the beginning of what makes a Seaport experience preferred among meeting and event planners.

or conference. With more than 180,000 sf of flexible conference, meeting and exhibition space, the combined facility offers 42 function rooms, including a 418-seat amphitheater, all which feature high-speed T-1 Internet access and complimentary wireless access throughout the public spaces. Other highlights include a variety of flexible indoor spaces as well as outdoor patios and balconies with breathtaking water views.

Seaport has been recognized for excellence in overall service and distinguished as an outstanding meeting facility, having received the Award of Excellence as well as a number of other industry awards. From your first contact, you will experience a refreshing level of service and expertise that is focused on ensuring that your event is a resounding success.

Dining and Recreation

Award-winning Chef Rachel Klein brings her artistic vision and fresh twist on contemporary American cuisine to the Four Diamond Aura restaurant, TAMO bar and seasonal TAMO terrace. Wave Health & Fitness features the latest equipment and a heated lap pool, complete with underwater music. If you feel like being pampered, we can arrange for a massage, facial, manicure or pedicure in one of our relaxing therapy rooms. You will feel a sense of calm and rejuvenation that renews the soul. Other attractions near The Seaport Hotel include the Children's Museum, Institute of Contemporary Art, New England Aquarium, Faneuil Hall, the Freedom Trail and the Spirit of Boston Harbor cruises.

C&IT

Accommodations and Meeting Facilities

Featuring 428 luxurious guest rooms, The Seaport Hotel surprises and delights with innovative services, refreshing amenities and technology that's always a step ahead.

Thoughtful amenities include The Seaport's innovative "service inclusive" policy, complimentary wireless, high-speed Internet access and high-definition televisions in every guest room, and complimentary access to Wave Health & Fitness. The Seaport Hotel experience keeps you productive while leaving you feeling refreshed and rejuvenated.

Seaport's dedicated meeting professionals work closely with each client to orchestrate every detail of his or her meeting

One Seaport Lane
Boston, MA 02210
877-SEAPORT
Group Sales: 617-385-4212
sales@seaportboston.com
www.seaportboston.com

MARIANNA ACCOMANDO
Assistant General Manager
and Vice President, Sales

Facts and Features

Guest Rooms: 428
Meeting Space: More than 180,000 sf
Special Services & Amenities: The Seaport features an innovative "service inclusive" policy, complimentary wireless, high-speed Internet access and high-definition televisions in every guest room, and complimentary access to Wave Health & Fitness.

Seaport Hotel &
World Trade Center Boston

A Fresh Approach to Meetings in Boston.

Looking for a refreshing venue for your next meeting?
Speak with the meeting professionals at Seaport.

With more than 180,000 square feet of Boston's most dynamic meeting space featuring dramatic city and harbor views as well as dazzling outside spaces, we're recognized as one of the Northeast's premiere meeting venues.

Seaport has the flexible meeting space you need with eight ballrooms, 40 breakout rooms and our own exhibition hall – all serviced by New England's most experienced meetings team.

Find out more by visiting us at www.seaportboston.com, calling 617-385-4212 or contacting us at sales@seaportboston.com.

SEAPORT Hotel &
World Trade Center

THE VENETIAN RESORT HOTEL CASINO

Twelve-Time Winner

With more than 7,000 all-suite accommodations, unrivaled amenities and Five-Diamond, Four-Star service, guests know why The Venetian and The Palazzo are the most exquisite resort destinations in Las Vegas the moment they arrive.

Meeting Facilities

From our standard luxury suites, designed specifically for the business traveler, to our many formal meeting spaces, you will find that our facilities and services can easily accommodate your group. If you need a business-ready venue with ample space in an intimate setting that can accommodate up to 80 people comfortably, our Hospitality Parlors are just the thing. If you need an open floor with room for multiple booths, The Venetian Ballroom, at 85,000 sf, fits the bill. Large or small, we have the perfect venue to meet all of your needs.

The Sands Expo and Convention Center is acclaimed as one of the world's great business event destinations, offering the most modern convention, meeting and exhibit space. Combined with The Venetian | The Palazzo Congress Center, the two have more than 2.25 gross million sf of space and have become the destination of choice for hundreds of thousands of convention planners and attendees each year.

Commitment to Sustainability

Our Las Vegas master-planned development, which combines The Venetian, The Palazzo and Sands Expo and Convention Center, is the largest "green" building on the planet. We have taken a leadership role with the Sands Eco 360° Global Sustainable

Development program. From our integrated resort properties around the globe, each of our more than 27,000 Team Members is committed to reducing our impact on the environment. These positive efforts affect our families, our friends and our communities. Our legacy is to leave a cleaner and safer world for future generations.

Accommodations and Entertainment

We boast breathtaking accommodations at The Venetian and The Palazzo, which offer a degree of Five-Diamond luxury unlike any-

where else in Las Vegas. Our suites average 700 sf — roughly twice the size of most Las Vegas hotel rooms.

The Venetian is home to 20 critically acclaimed Las Vegas restaurants, with menus to suit any taste, including world-class cuisine from celebrity chefs such as Emeril Lagasse's Delmonico Steak House and Thomas Keller's Bouchon. We also offer Broadway-caliber shows such as "Jersey Boys," two incredible casinos, shops featuring the latest from top designers and the hottest nightlife on The Strip.

The Venetian boasts the world-famous Canyon Ranch SpaClub, renowned as the ideal place to relax, renew and re-energize.

Located in the heart of The Las Vegas Strip, just minutes from McCarran International Airport, The Venetian and The Palazzo offer the finest in meeting space, accommodations and amenities all set in a luxurious resort.

These are just a few of the infinite number of reasons to bring your meetings and conventions to The Venetian and The Palazzo. This is where business gets done right. **C&IT**

You + Us

MAKE IT EXCEPTIONAL AT VENETIAN | PALAZZO MEETINGS®

The Venetian®, The Palazzo® and Sands® Expo and Convention Center — three renowned venues together form the ultimate destination for business and pleasure.

Venetian | Palazzo Meetings has hosted everything from the biggest trade shows to the most private boardroom meetings, and earned Meetings & Conventions magazine's Gold Key Elite and Gold Platter Elite awards year after year. The Venetian and Sands Expo are LEED Gold Existing Buildings and The Palazzo is LEED Silver New Construction. Our Las Vegas master-planned development holds the distinction of being the largest 'green' building on the planet.

With 2.25 million square feet of flexible exhibition and meeting space, 7,000 suites and the world's most celebrated restaurants, shows, shops, casinos, and nightlife, you'll instantly realize why your event belongs with Venetian | Palazzo Meetings.

Venetian | Palazzo Meetings — Business done right.

THE VENETIAN® | THE PALAZZO®

MEETINGS

888.283.6384 | venetianpalazzomeetings.com

Make it Happen.

3355 Las Vegas Boulevard South
Las Vegas, NV 89117
702-414-4202

chandra.allison@venetianpalazzo.com
www.venetianpalazzomeetings.com

CHANDRA ALLISON
Vice President of Sales

Facts and Features

Guest Suites: 7,093

Meeting Space: 2.25 million sf

Special Services & Amenities: Three venues (The Venetian, The Palazzo, Sands Expo and Convention Center) form the ultimate destination for business and pleasure — Venetian | Palazzo Meetings. It's the perfect choice for meetings of any size with a vast array of astounding facilities.

WALT DISNEY WORLD SWAN AND DOLPHIN RESORT

Twenty-One-Time Winner

Relimate your next meeting in a place where unforgettable surroundings inspire creativity. Expertly designed facilities provide the perfect backdrop for meeting groups of 15 to 15,000 attendees. Two decades of service expertise backed by award-winning accommodations and dining — that's the world you'll experience at the Walt Disney World Swan and Dolphin Resort.

The resort knows exactly what it takes to create the most imaginative meetings that generate the highest results. But how have they kept it fresh for two decades?

Imaginative Meetings

"We keep reinventing ourselves: our services, our offerings, the way we think, the way we look. We're always challenging ourselves to do it better," says Eric Opron, director of sales and marketing, Walt Disney World Swan and Dolphin Resort.

"Meeting professionals have a tough job. Walt Disney himself would be baffled at the amount of imagination it takes these days to plan one great meeting after another." Opron continues, "Trends change daily, and demands change even faster. So we have to stay far, far ahead if we're going to deliver the world's most imaginative, successful meetings."

Focus on Creativity

And they have done just that with their approach, aptly

named "Relimate Meetings." The focus is on creativity. Not just in the theme of the meetings, but how you do it, the technology you use, the relationships you build, the partnerships you rely on and the solutions you create. This team literally looks at meetings in a different way.

Location, Location

"We want to think up things you've never heard of. Deliver service like you've never experienced. We want to pump up the energy so high it takes all the pressure off," says Opron.

"Being right here in the Walt Disney World Resort gives us an incredible advantage to achieve that."

This new approach lightens the load for meeting professionals. "Relimate Meetings" ultimately means the resort takes on the responsibility of achieving the "wow" factor. That frees up the meeting professional from a web of endless details and allows them to really focus on the meeting content and message.

Facilities

The Walt Disney World Swan and Dolphin Resort offers more than 329,000 sf of indoor meeting space comprised of the following:

- 84 meeting rooms, including two executive boardrooms;
- Four ballroom options ranging from 3,500 to 55,000 sf, which can accommodate up to 6,457 theater style;
- 110,500 sf of contiguous convention/exhibit space capable of handling 673 8-by-10 booths.

C&IT

REIMAGINE meetings

ReImaginate your next meeting in a place where unforgettable surroundings *inspire creativity*. Expertly designed facilities provide the perfect backdrop for meetings from 15 to 15,000. With two decades of *service expertise* backed by *award-winning* accommodations and dining, this is the world you'll experience at the *Walt Disney World Swan and Dolphin Resort*.

800.524.4939 • WWW.SWANDOLPHINMEETINGS.COM

1500 Epcot Resorts Boulevard
Lake Buena Vista, FL 32830
800-524-4939
Fax: 407-934-4880
meetings@swandolphin.com
www.swandolphinmeetings.com

ERIC OPRON
Director of Sales
and Marketing

Facts and Features

Guest Rooms/Suites: 2,265/168

Meeting Space: 84 meeting rooms and more than 329,000 sf of indoor meeting space.

Special Services & Amenities: Meeting attendees receive access to Disney Differences including Disney Institute educational seminars, theme park events, character appearances, special meeting theme park tickets, complimentary Disney transportation, advance Disney golf tee times and much more.

WYNN LAS VEGAS

Six-Time Winner

Wynn Las Vegas prides itself on its ability to provide an exceptional guest experience. Inside the 50-story, 2,716-room resort, luxury and intimacy abound at every turn. The resort offers award-winning accommodations, signature restaurants, exciting leisure activities and nightly entertainment. Located steps from Wynn Las Vegas yet under the same roof, Encore's fanciful and intimate atmosphere features sunlit corridors with flowering atria, sprawling pools visible from throughout the property, gardens, mosaics and vibrant butterflies that reveal themselves among layers of detail and timeless décor.

worlds away from their everyday. And nothing offers more of an escape than Le Rêve. Presented exclusively at Wynn Las Vegas, the aquatic live production Le Rêve offers breathtaking performances featuring aerial acrobatics, provocative choreography and artistic athleticism in an intimate theater in-the-round.

Nightlife at Wynn Las Vegas offers an opportunity to see and be seen inside the chic nightclubs Tryst, Encore Beach Club, XS and Surrender. The excitement of Wynn nights is countered by the serenity of the Forbes Five Star-rated spa and The Salon, where the treatment rooms, luxurious products and professional staff create a sanctuary for guests. For those who take a more active approach to their relaxation, there are heated pools artfully set amid manicured gardens, a fitness center furnished with state-of-the-art equipment and a breathtaking, 18-hole, 7,042-yard, par-70 golf course designed by world-renowned architect Tom Fazio and Steve Wynn.

Award-Winning Resort

Wynn Las Vegas and Encore continue to set the bar for luxury and excellence in Las Vegas. This year, Wynn Las Vegas is honored to be recognized with the prestigious Forbes Five Star award and the American Automobile Association (AAA) Five Diamond award for the fifth consecutive year. The Tower Suites at Wynn Las Vegas and The Spa have also earned five-star recognition for the third consecutive year. In addition, Encore Tower Suites and The Spa at Encore also received the esteemed five-star recognition in 2010 and 2011.

Entertainment and Nightlife

Whether the purpose of the visit is a Vegas-style romp or a relaxing retreat, Wynn Las Vegas has a multitude of entertainment options, activities and amenities to transport guests

Shopping and More

One of the thrills of Wynn Las Vegas is its array of exclusive shopping boutiques housed in exquisitely designed retail space along The Wynn Esplanade. For those who must squeeze in a little work while they play, Wynn and sister property Encore feature 260,000 sf of custom-designed, highly configurable meeting space, from private boardrooms to expansive, column-free ballrooms. By bringing together highly experienced staff and the most sophisticated technical capabilities, Wynn Las Vegas offers the industry's leading meeting facilities. **C&IT**

3131 Las Vegas Boulevard South
Las Vegas, NV 89109
888-320-7117
Fax: 702-770-1578
Contact: Steve Blanner
Executive Director of Convention
Sales and Services
hotelsales@wynnlasvegas.com
www.wynnmeetings.com

CHRIS FLATT
Executive Vice President
Hotel Sales and Marketing

Facts and Features

Guest Rooms: 2,717

Meeting Space: 260,000 sf

Special Services & Amenities: By bringing together highly experienced staff, placing a special emphasis on comfort and incorporating the most sophisticated technical capabilities, Wynn Las Vegas has created the industry's leading meeting facilities.

BECAUSE YOUR EXPECTATIONS ARE HIGH,
OUR STANDARDS ARE HIGHER.

Discover a resort experience that is uniquely Wynn and distinctly Encore.

For more information visit us at wynnmeetings.com or call 866.770.7105.

