

The Heart of the High Point Market Design District

Hamilton Properties Offers Artful Design for Inspired Interiors

200 • 320 • 330
North Hamilton
IN THE DESIGN DISTRICT

Hamilton Properties is a known destination for distinguished furnishings and accessories. Catering to the discerning tastes of designers and high-end retailers, 200/320/330 North Hamilton feature the most extensive and innovative sources of design-driven home furnishings. Buyers are welcomed with an impressive offering of breathtaking quality and range of products in an easy-to-shop campus.

Upscale Services and Amenities:

- Convenient location in the center of the Hamilton Wrenn Design District
- A shopping destination for interior designers and high-end retailers
- Shuttle Stop located in front of each building
- Onsite restaurant and coffee shops
- Afternoon socials
- Sunday Uptown – A social celebration...showrooms stay open late

**FOR SPACE AVAILABILITY,
PLEASE CONTACT:**

Rhonda Jackson
336.821.1509
RJackson@imcenters.com

HAMILTON PROPERTIES BUYER TRAFFIC

Accessories/Gift	6%	Furniture Store	32%
Antiques	1%	Interior Designer / Design Firm	48%
Catalog/Online	2%	Other (specialty, Export, Rental, other)	6%
Department Store/ Mass Merchant	1%	Wholesale	4%

200 NORTH HAMILTON ST.

Alden Parkes
 Adriana Hoyos
 Artitalia
 Bordignon Camilo
 Chelsea House
 Fauld Town & Country Furn
 Flambeau Lighting
 Frederick Cooper Lamps
 Friedman Brothers
 French Accents Rugs & Tapestry
 Gilded Nola
 Henkel Harris
 Jonathan Charles Fine Furniture
 Leathercraft
 Manchester Ltd
 Moore Council
 Mottahedeh & Co Inc
 New Growth Designs
 Parker Southern Inc
 Raschella Home Decor
 Shadow Catchers Art
 Stanley Furniture
 Temple Furniture
 ViSpring Luxury Beds
 W. King Ambler Inc
 Wildwood Lamps & Accents Inc

320 NORTH HAMILTON ST.

Woodbridge Furniture Co
 Paladin Industries

HIGH POINT IS THE MUST ATTEND MARKET

Exhibit at the High Point Market and be part of the world's largest and most important wholesale home furnishings market. Each Spring and Fall, more than 45,000 buyers from all 50 states and 110 countries register to come to High Point to shop fabulously designed showrooms brimming with beautiful products for every room in the home. Buyers come to High Point ready to buy— so secure your space at the one market where you can place your products in front of tens of thousands of buyers during their primary buying trips. Each Market you will have exposure to an unparalleled depth and breadth of buyers. 93% of the top Retailers attend the High Point Market.

