
UTEP
Hilton Garden Inn El Paso
 Reservation Form
Date:

Reservation made by:

Guest Name:

Organization Name:

Arrival Date:

Departure Date:
Number of rooms:
Estimated Time of Arrival:

Room Type Request (hotel is 100% non-smoking facility):
 __ King __Double Queen
VIP Guest: ___ No ___ Yes
Will Gift be Delivered? ___No ___ Yes, Time of Delivery ______
Billing Instructions:
Guest will pay for their Charges: ___ No ___ Yes

Department Must Select One:

_____ Direct Bill guaranteed-Hotel authorized to check in

_____ Department may guarantee room - Check in using a personal credit card (Call HGI)
_____ Direct Bill option-Hotel is NOT authorized to check in - Room is NOT guaranteed

University will be billed for the following charges:

_____ Room and City Tax

_____ Meals/Beverages/Pantry Pavilion (Sundries Shop)

_____ Local Calls

_____ Long Distance Calls

_____ All charges listed above

_____ All charges in hotel (including other incidentals)

Bill Charges to the Following:

Purchase Order Number*:

Department:

Contact Information:

E-mail:

Phone Number:

Address:

Account Number(s):

_______________ ______________ _______________
Reservation request must be given to hotel before 4 p.m. in order to receive confirmation number with in the same business day. If the request is after 4 p.m. the confirmation number will be emailed the following morning before 10:00 a.m.
Confirmation Number:

Please ensure to cancel any reservation 24 hours prior to arrival to avoid a Guarantee No Show charge.
E-Mail: HGI & UTEP Travel – Isabel.Chavez@hilton.com, angie.garcia4@aimbridge.com & travel@utep.edu
Fax To: HGI & UTEP Travel – Attention Jonathan 351-1020 & 747-6620

Revised 7/05/2023
