

HILTON HOTELS CORPORATION Fact Sheet

OVERVIEW:

Hilton Hotels Corporation is recognized internationally as a preeminent hospitality company. The company develops, owns, manages or franchises approximately 2,200 hotels, resorts and vacation ownership properties. Its portfolio includes many of the world's best known and most highly regarded hotel brands, including Hilton[®], Conrad[®], Doubletree[®], Embassy Suites Hotels[®], Hampton Inn[®], Hampton Inn & Suites[®], Hilton Garden Inn[®], Hilton Grand Vacations Company[®] and Homewood Suites[®] by Hilton.

CORPORATE OFFICE:

9336 Civic Center Drive Beverly Hills, California 90210

EXECUTIVE MANAGEMENT:

Barron Hilton

Co-Chairman

Stephen F. Bollenbach

Co-Chairman and Chief Executive Officer

Matthew J. Hart

President and Chief Operating Officer

Dieter Huckestein

Executive Vice President and President - Hotel Operation Owned & Managed

Thomas L. Keltner

Executive Vice President and President - Brand Performance & Franchise Development Group

Madeleine Kleiner

Executive Vice President, Corporate Secretary and General Counsel

NUMBER OF PROPERTIES & ROOMS:

Approximately 2,244 hotels, comprising 356,524 rooms, in 50 states and the District of Columbia. In addition, Conrad Hotels are located in New York, England, Bangkok, Ireland, Egypt, Belgium, Turkey, Hong Kong and Singapore.

NUMBER OF EMPLOYEES:

Approximately 70,000 team members worldwide.

HOTEL BRANDS:

Hilton®

232 properties/89,646 rooms*

The Hilton brand features approximately 232 full-service hotels and resorts in cities throughout the United States. This includes 60 owned and/or managed hotels, 161 hotels under franchise agreements, 1 leased property, and 10 joint ventures. Flagship properties include The Waldorf=Astoria[®], Hilton Hawaiian Village Beach Resort and Spa[®] and The Palmer House Hilton, among others. Whether traveling for business or pleasure, Hilton guests can expect an experience made special through quality accommodations and superior service. Hilton continues to be a leader in the hotel industry by providing innovative products and services that enable travelers to make the most of their hotel stays. For reservations call 1-800-HILTONS or visit us online at www.hilton.com.

Conrad Hotels® Non-Branded Properties

17 properties/5,443 rooms*

Located in some of the world's most popular locations, Conrad Hotels have been designed to meet nearly every expectation of the most discriminating business and leisure travelers. There are currently Conrad Hotels located in the following locations: Bangkok, London, Dublin, Thomastown, Ireland, Istanbul, Brussels, New York, Hong Kong, Singapore, Queensland and Brisbane in Australia, Punta del Este in Uruguay; and Cairo, Hurghada and Sharm El Sheikh in Egypt. A new luxury hotel is at an advanced stage of construction in Bali, Indonesia expected to open in 2004. For reservations, call 1-800-HILTONS or visit us online at www.conradhotels.com.

Doubletree®, Doubletree Guest Suites®, Doubletree Club Hotel®

154 properties/40,599 rooms*

With more than 150 locations in the U.S., Canada and Latin America, Doubletree Hotels, Guest Suites, Resorts and Clubs is the full-service hotel brand that provides all the conveniences travelers might expect, in a warm and welcoming environment. Comfortable accommodations, extensive meeting facilities, delicious dining options, health and fitness facilities and state-of-the-art technology are just a sampling of the amenities and services guests enjoy whether they stay for business or pleasure. Everything we do – including welcoming millions of delighted hotel guests with our warm signature chocolate chip cookies at check-in is inspired by a commitment to our CARE culture. To make reservations at any Doubletree hotel, travelers can visit our website at www.doubletree.com, contact their preferred travel professional or call 1-800-222-TREE in the U.S. and Canada.

Embassy Suites Hotels®

175 properties/42,718 rooms*

A pioneer in the hospitality industry, 1999-2004 J.D. Power Award-winning Embassy Suites Hotels was the first brand to offer upscale all-suite hotels, featuring two-room suites with separate living and sleeping areas. Spacious accommodations, in conjunction with a complimentary free cooked-to-order breakfast and evening Manager's Reception** served in an inviting landscaped atrium, high-speed Internet access in all hotels by June '04 and unparalleled customer satisfaction are the cornerstone of the brand's success. Targeted to both leisure and business travelers, there are approximately 175 Embassy Suites Hotels properties conveniently located in 41 states. For reservations, call 1-800-EMBASSY or visit us online at www.embassysuites.com

^{**} Subject to state and local laws. Must be of legal drinking age.

Hampton Inn®, Hampton Inn & Suites®

1,284 properties/129,846 rooms*

In 2004, the Hampton® brand, including Hampton Inn® and Hampton Inn & Suites® hotels, celebrates 20 years as an award-winning leader in the mid-priced hotel segment. All Hampton hotels offer warm surroundings and a friendly service backed by a 100% Hampton Satisfaction Guarantee. High-quality accommodations and services, combined with numerous locations and competitive rates, have made Hampton a leader in its segment and one of the fastest growing hotel brands. Currently, there are more than 1,280 Hampton hotels located in 49 states. Additionally, there are international locations in Canada, Mexico, Central and South America, totaling more than 129,000 guest rooms in the Hampton system. For reservations, call 1-800-HAMPTON or visit us online at www.hamptoninn.com.

Hilton Garden Inn®

213 properties/28,999 rooms*

Hilton Garden Inn is the award-winning mid-priced brand offering complimentary high speed Internet access in all hotel guestrooms and secure guest remote printing to the hotel's 24-hour business center. Hilton Garden Inn is part of the Hilton Family of Hotels, which features the Hilton HHonors® guest reward program. To find out more about Hilton Garden Inn or to make reservations, travelers can visit our Web site at www.hiltongardeninn.com or call 1-877-STAY-HGI in the U.S. and Canada

Homewood Suites by Hilton®

138 properties/15,533 rooms*

Homewood Suites by Hilton is designed to make guests feel at home, providing them with all of the comforts, convenience and privacy of home for the price of a traditional hotel room. Every suite features separate living and sleeping areas, a fully equipped kitchen with refrigerator, microwave, two-burner stove, dishwasher and coffee maker. Other features include a daily complimentary hot breakfast, complimentary grocery shopping service and evening manager's reception Monday through Thursday offering complimentary hors d'voeuvres and beverages in the relaxed atmosphere of a lodge-like setting. Also, most locations offer a 24-hour convenience store, exercise facility, swimming pool and expanded laundry facilities. With its residential-style design and comprehensive package of guest amenities, Homewood Suites by Hilton appeals to leisure and business guests alike. For reservations, call 1-800-CALL-HOME or visit us online at www.homewood-suites.com.

Vacation Ownership

Hilton Grand Vacations Company®

31 properties in system*

Hilton Grand Vacations Company, LLC is a division of Hilton Hotels Corporation (HHC). Headquartered in Orlando, Florida, HGVC develops markets and operates a system of brand-name, high quality vacation ownership resorts in select vacation destinations. The company also operates an innovative club membership program, Hilton Grand Vacations Club, providing exclusive exchange, leisure travel, and reservation services for more than 70,000 families who are HGVClub Members. For more information about Hilton Grand Vacations Company, or call 800-482-0047 or visit the company website at www.hgvc.com

HILTON HOTELS WORLDWIDE NETWORK:

The marketing alliance signed by Hilton Hotels Corporation and Hilton International Co. in January 1997 has created a worldwide network of more than 2400 hotels in 50 countries. Under the terms of the alliance, both companies work together coordinating and jointly developing marketing programs to further strengthen the Hilton family of brands worldwide.

HILTON HHONORS® PROGRAM:

Hilton HHonors is a guest reward program that gives frequent travelers a faster way to earn rewards. Enrolled members can Double Dip® to earn HHonors points and airline miles for the same stay with more than 55 airline partners and at more than 2,500 Hilton®, Conrad®, Doubletree®, Embassy Suites Hotels®, Hampton Inn®, Hampton Inn & Suites®, Hilton Garden Inn®, Hilton Grand Vacations Club®, Homewood Suites by Hilton® and Scandic hotels worldwide. Enrollment in the program is free and members are rewarded for their loyalty with hotel points, airline miles, free travel, room upgrades, merchandise, and special privileges. Due to its unmatched flexibility, generosity, and value, the Hilton HHonors program is widely recognized as one of the leading programs in the industry and has been recognized with numerous travel industry awards.

* All numbers are approximate and subject to change.

CONTACT: Corporate Communications

Hilton Hotels Corporation 310-205-4656/310-205-8640

12-04