

HOSPITALTY SHINES IN EVERY SILVER CLOUD

SILVER CLOUD HOTEL

Seattle-Broadway

Located in the trendy Capitol Hill neighborhood, the Silver Cloud Hotel Seattle – Broadway is directly across the street from Seattle University and Swedish Medical Center. Our hotel near downtown Seattle is designed with both the business and leisure traveler in mind.

On-Site Restaurant, Jimmy's on Broadway
Open for Breakfast, Lunch, and Dinner.
Happy Hour, Twice Daily
(3pm-6pm and 9 pm-Close)

Tel 206.204.1188
jimmysonbroadway.com

Jimmy's
ON BROADWAY
Restaurant & Bar

FACT SHEET

PROPERTY AMENITIES

- Guest Rooms and Suites Available
- Indoor Pool and Spa
- Covered, Secured Parking (\$25.00, plus tax, per night)
- Local Area Van Shuttles:
 - **Local Hospitals** – Swedish, Harborview, Virginia Mason, and The Polyclinic
 - **Westlake Center** – Sephora Store
 - **Pike Place Market** – Simply Seattle Store
 - **Convention Center** – Convention Place tunnel
- On-Site Restaurant, Jimmy's on Broadway
- Complimentary High-Speed Wireless Internet Access
- Gift Shop & Business Center
- Recently Renovated Fitness Center
- Dry Cleaning Services
- Complimentary Guest Laundry Facilities

GUEST ROOM AMENITIES

- Complimentary Wired and Wireless High-Speed Internet Access
- 55" High Definition Flat screen TV's in Every Guest Room
- Premium Cable TV with Pay Movies
- Aveda Bath Products
- Free Local Calls with Multi-Line Phone and Voice Mail
- Coffee/Tea Maker Featuring Seattle's Best Coffee
- Compact Refrigerator
- Microwave
- Hair Dryer and Iron/Ironing Board
- Complimentary Weekday Newspaper
- Secure Laptop Safe

HOTEL POLICIES

- 100% Non-Smoking Hotel
- Photo Identification and Valid Credit Card Required at Check-In
- Registered Guests Must be 21 Years of Age, or Older
- Check-In Time is 3:00 PM
- Check-Out Time is 12:00 PM
- Cancellations Must be Made 24 Hours Prior to Arrival Date
- 100% Pet-Free Hotel (Service Animals Allowed)

SEATTLE TRANSPORTATION

TAXI SERVICE

Smart phone apps such as 'Uber' and 'Lyft' are rideshare programs which are gaining popularity over many taxi companies. These apps allow you to track your ride via GPS and pay by phone.

Traditional taxi numbers are listed below:

Yellow: (206) 622-6500

Far West: (206) 261-4868

Orange Cab: (206) 522-8800

NORTHWEST TOWN CAR SERVICE

Town Cars may be booked by any of our Guest Service Agents and offer a flat rate of \$45 from 4:00am-11:00pm - one way airport transportation.

The light rail is a more economic option at just \$2.75 per adult. The light rail picks up from the Westlake Tunnel Station located at 4th and Pine Street, just a few short blocks from where the Hotel Courtesy Shuttle could drop you off.

CENTURYLINK LIGHT RAIL

Weekday

5:00 AM - 6:00 AM	Every 15 Minutes
6:00 AM - 8:30 AM	Every 7.5 Minutes
8:30 AM - 3:00 PM	Every 10 Minutes
3:00 PM - 6:30 PM	Every 7.5 Minutes
6:30 PM - 10:00 PM	Every 10 Minutes
10:00 PM - 1:00 AM	Every 15 Minutes

Saturday

5:00 AM - 8:00 AM	Every 15 Minutes
8:00 AM - 10:00 PM	Every 10 Minutes
10:00 PM - 1:00 AM	Every 15 Minutes

Sunday

6:00 AM - 8:00 AM	Every 15 Minutes
8:00 AM - 10:00 PM	Every 10 Minutes

One-way adult tickets to the Airport will cost \$2.75. Youth (age 6-18) one way tickets will cost \$1.25.

Children under 6 Ride Free.

Link light rail fares are based on distance traveled. Day Passes also available.

You may purchase a ticket using the ticket vending machine (TVM) on the Link train platform.

TVMs accept cash, VISA or MasterCard. You will not be able to purchase your ticket once on board.

GROUP TRANSPORTATION

Beeline Tours Contact: Meghan Ward

Phone: (206) 632-5162

www.beelinetours.com

Shuttle Express Charters

Phone: (425) 981-7000

www.shuttleexpress.com/seattle/tours-charters/wedding

Bellair Charters

Seattle Area Office: 800-422-4042

www.airporter.com/bellair

Northwest Towncar Contact: Mel Abera

Phone: (206) 226-7874

www.northwesttowncar.com

Speedi Shuttle Contact: Terry Carrol

Phone: (206) 456-6968

www.speedishuttleseattle.com

HOTEL DIRECTIONS

From I-90 Westbound

Follow signs to I-5 North

Take the Madison Street Exit, #164A

Turn left on Broadway

Silver Cloud Broadway is on the right at the corner of Broadway & Madison

I-5 Northbound

Take the Madison Street exit, #164A

Turn left on Broadway

Silver Cloud Broadway is on the right at the corner of Broadway & Madison

I-5 Southbound

Take James Street Exit, #165

At the 2nd light turn left on James Street

Go uphill and turn left onto Broadway

Silver Cloud Broadway is on the right at the corner of Broadway & Madison

From Seattle International Airport via WA-99 Northbound

Follow signs to WA – 518 W from Airport Expressway

Take WA – 509 N (toward Seattle)

WA 509 turns slightly left and becomes WA-99N/E Marginal Way S

Continue to follow WA-99 N

Take the Seneca Street Exit

Go up the hill and turn left on 2nd Avenue

Turn left on Marion Street

Turn left on 6th Avenue

Turn Right at the first cross street onto Madison Street

Follow Madison all the way and turn left on Broadway

Silver Cloud Broadway is on the right at the corner of Broadway & Madison

From North Seattle via WA-99 Southbound

Follow Signs to WA-99 S/Aurora Avenue North

Take Denny Way & Boren Avenue to Broadway

Turn right onto Thomas Street

Turn left at the first cross street onto 6th Avenue North

Turn left onto Denny Way

Turn right onto Boren Avenue

Turn left onto Madison Street

Turn left on Broadway

Silver Cloud Broadway is on the right on the corner of Broadway & Madison

COURTESY SHUTTLE SERVICE

Daily from 7:00 AM – 10:30 PM

Shuttle does not run at 11:00 AM, 2:30 PM, 4:30 PM, and 5:30 PM

DESIGNATED PICKUP POINTS IN DOWNTOWN SEATTLE

- Convention Center – Convention Place tunnel
- Westlake Center – Sephora Store (across the street from Westlake Center Entrance)
- Pike Place Market – Simply Seattle Store
- Hospitals - Locals are hospitals including Swedish First Hill, Harborview and Virginia Mason
- CenturyLink Stadium – 5th & Weller (Seahawks game days only)
- Safeco Field – 6th & Royal Brougham (Mariners game days only)

DEPARTING FROM THE HOTEL

- The shuttle leaves on the hour and half hour of each hour.
- Reservations are advised, and can be made with a Guest Services Agent. **Space is limited and passengers are loaded on a first reserved basis.**
- Please convene in the lobby 5 minutes prior to the scheduled departure time.

RETURNING TO HOTEL

- **Call the Hotel at 206.325.1400 or 800.590.1801 when you are ready to be picked up at a designated pick-up point. The hotel will quote you an estimated time to pick you up.**
- **Pick-ups are typically made between 15 minutes and 45 minutes after the hour. Please be at the designated pick-up point 5 minutes prior to this time as the shuttle will be unable to wait.**

Please understand that traffic can be heavy and other guests will be using our shuttle service at the same time. We cannot guarantee that your group will be the first to be dropped off or picked up. Our shuttle service is not guaranteed. With this in mind, please allow enough time to get to your destination or arrange alternate transportation if necessary. If you have any other questions concerning the shuttle service, please ask any of our Guest Services Staff.

Thank you for choosing Silver Cloud Hotel Broadway and enjoy your stay.

LOCAL RESTAURANTS

SILVER CLOUD
HOTEL
Seattle-Broadway

Jimmy's on Broadway On-site restaurant that serves breakfast, lunch, dinner, happy hour (twice daily) and room service.			
Cuisine	Restaurant Information	Address	Phone
Italian			
Anchovies & Olives		1550 15th Avenue, Seattle, WA 98122	206.838.8080
Osteria La Spiga		1429 12th Avenue, Seattle, WA 98122	206.323.8881
Altura		617 Broadway East, Seattle, WA 98102	206.402.6749
Mexican			
Barrio		1420 12th Avenue, Seattle, WA 98122	206.588.8105
Poquitos		1000 East Pike Street, Seattle, WA 98122	206.453.4216
Rancho Bravo Tacos	Drive Through Available	1001 East Pine Street, Seattle, WA 98122	206.322.9399
Thai			
Soi		1400 10th Avenue, Seattle, WA 98122	206.556.4853
Little Uncle		1523 East Madison Street # 101, Seattle, WA 98122	206.549.6507
Ayutthaya		727 East Pike Street, Seattle, WA 98122	206.324.8833
Japanese			
Momiji*		1522 12th Avenue, Seattle, WA 98122	206.457.4068
The Gokan		954 East Union Street, Seattle, WA 98122	206.325.3534
Kizuki Ramen & Izakaya		320 East Pine Street, Seattle, WA 98122	844.585.2487
Vietnamese			
Tangerine Tree		1430 Harvard Avenue, Seattle, WA 98122	206.322.2081
Monsoon		615 19 th Avenue East, Seattle, WA 98112	206.325.2111
Northwest & Local			
Skillet	Comfort Food	1400 East Union Street, Seattle, WA 98122	206.512.2001
Dick's Drive - In		115 Broadway East, Seattle, WA 98122	206.323.1300
8oz Burger & Co		1401 Broadway, Seattle, WA 98122	206.466.5989
Lost Lake		1505 10th Avenue, Seattle, WA 98122	206.323.5678
Lark		952 East Seneca Street, Seattle, WA 98122	206.323.5275
Saint John's Bar & Eatery		719 East Pike Street, Seattle, WA 98122	206.245.1390
Oddfellows Café & Bar		1525 10 th Avenue, Seattle, WA 98122	206.325.0807
Honey Hole Sandwiches		703 East Pike Street, Seattle, WA 98122	206.709.1399
Elysian Capitol Hill Brewery		1221 East Pike Street, Seattle, WA 98122	206.860.1920
Vegan & Vegetarian			
Plum Bistro	Vegan	1429 12 th Avenue, Seattle, WA 98122	206.838.5333
Café Flora	Vegetarian	2901 East Madison Street, Seattle, WA 98112	206.325.9100
Pizza			
Hot Mamas	NYC-style pizzeria	700 East Pine Street, Seattle, WA 98122	206.322.6444
Big Mario's	NYC-style pizzeria	1009 East Pike Street, Seattle, WA 98122	206.922.3875
Via Tribunali		913 East Pike Street, Seattle, WA 98122	206.322.9234
Serious Pie		1124 Pike Street, Seattle, WA 98101	206.923.8012
Pagliacci Pizza		426 Broadway East, Seattle, WA 98102	206.726.1717
Padrino's Pizza		2357 10 th Avenue East, Seattle, WA 98102	206.322.6300
Ian's Pizza on the Hill		1620 Broadway Ct. #100f, Seattle, WA 98122	206.659.4721

Walking Distance Open 24 Hours Staff Favorite Delivery Available Open Late (1am-2am)

SILVER CLOUD[®]
HOTEL
Seattle-Broadway

Pub Fair			
Witness		410 Broadway East, Seattle, WA 98102	206.329.0248
Stout		1530 11 th Avenue, Seattle, WA 98122	206.397.3825
Bait Shop		606 Broadway East, Seattle, WA 98102	206.420.8742
Quinn's Pub		1001 East Pike Street, Seattle, WA 98122	206.325.7711
Garage		1130 Broadway, Seattle, WA 98122	206.322.2296
Smith		332 15 th Avenue East, Seattle, WA 98112	206.709.1900
Sam's Tavern		1024 East Pike Street, Seattle, WA 98122	206.397.3344
Specialty			
Marination Station	Hawaiian-Korean	1412 Harvard Avenue, Seattle, WA 98122	206.325.8226
Annapurna Café	Himalayan	1833 Broadway, Seattle, WA 98122	206.320.7770
Queen Sheba	Ethiopian	916 East John Street, Seattle, WA 98102	206.322.0852
Trove	Korean BBQ	500 East Pike Street, Seattle, WA 98122	206.457.4622
Specialty Drinks			
Emerald City Smoothie		1620 Broadway, Seattle, WA 98122	206.257.6569
Juice Box		1517 12 th Avenue #100, Seattle, WA 98122	206.607.7866
Evolution Fresh		517 Pine Street, Seattle, WA 98101	206.682.7740
Local Coffee Shops			
Métier Coffee & Racing		1017 East Union Street, Seattle, WA 98122	206.816.3436
Espresso Vivace Brix		532 Broadway Avenue East, Seattle, WA 98102	206.860.2722
Café Vita		1005 East Pike Street, Seattle, WA 98122	206.709.4440
Starbucks Reserve Roastery & Tasting Room		1124 Pike Street, Seattle, WA 98101	206.624.0173
Espresso Vivace Sidewalk Bar		321 Broadway East, Seattle, WA 98102	206.324.8861
Sweet Treats			
Cupcake Royale		1111 Pike Street, Seattle, WA 98122	206.883.7656
Molly Moon's Homemade Ice Cream		917 East Pine Street, Seattle, WA 98122	206.708.7947
Sugar Bakery & Café		1014 East Madison Street, Seattle, WA 98104	206.749.4105
Top Pot Doughnuts		609 Summit Avenue East, Seattle, WA	206.32.7841
Refresh Frozen Desserts & Espresso		1620 Broadway # 100d, Seattle, WA 98122	206.324.2517
Pie Bar		1361 East Olive Way, Seattle, WA 98122	206.257.1459
Dilettante Martini & Dessert Bar		538 Broadway East, Seattle, WA 98102	206.329.6463
Hot Cakes Molten Chocolate Cakery		1650 East Olive Way, Seattle, WA 98102	206.258.2591

Walking Distance Open 24 Hours Staff Favorite Delivery Available Open Late (1am-2am)

SEATTLE - BROADWAY

SEATTLE - STADIUM

SEATTLE - UNIVERSITY DISTRICT

SEATTLE - LAKE UNION

REDMOND, WA

Every Location is a Destination at Silver Cloud Inns & Hotels

FOR RESERVATIONS:
SilverCloud.com or 800.551.7207

BELLEVUE - DOWNTOWN

BELLEVUE - EASTGATE

MUKILTEO - WATERFRONT

PORTLAND, OR

TACOMA - WATERFRONT

SILVER CLOUD INNS & HOTELS

SILVER CLOUD[®]
HOTEL
Seattle-Broadway

Silver Cloud Hotel - Seattle Broadway

1100 Broadway, Seattle, WA 98122
Ph: 206.325.1400

Silver Cloud Hotel - Seattle Stadium

1046 1st Avenue S., Seattle, WA 98134
Ph: 206.204.9800

Silver Cloud Inn - Seattle University District

5036 25th Avenue NE, Seattle, WA 98105
Ph: 206.526.5200

Silver Cloud Inn - Redmond

2122 152nd Avenue NE, Redmond, WA
98052
Ph: 425.746.8200

Silver Cloud Inn - Seattle Lake Union

1150 Fairview Avenue N., Seattle, WA
98109
Ph: 206.447.9500

Silver Cloud Inn - Downtown Portland

2426 NW Vaughn Street, Portland, OR
97210
Ph: 503.242.2400

Silver Cloud Inn - Downtown Bellevue

10621 NE 12th Street, Bellevue, WA
98004
Ph: 425.637.7000

Silver Cloud Hotel - Bellevue Eastgate

14632 SE Eastgate Way, Bellevue, WA
98007
Ph: 425.957.9100

Silver Cloud Inn - Mukilteo Waterfront

718 Front Street, Mukilteo, WA 98275
Ph: 425.423.8600

Silver Cloud Inn - Tacoma Waterfront

2317 North Ruston Way, Tacoma, WA
98042
Ph: 253.272.1300

SILVER REWARDS *Program*

REWARD BENEFITS

Complimentary Standard Room Night

1500 points

Complimentary Premium Room Night

3000 points

3000 Alaska Airlines Miles

3000 points

\$100 Cash Reward

3000 points

\$250 Cash Reward

7000 points

INSTANT REWARDS

Silver Cloud Inns and Hotels now offers “Instant Rewards,” a quick, easy way for Silver Rewards Members to redeem their valuable Silver Rewards points instantaneously at any one of our Inns or Hotels for a free room night*. If you have enough points at check-in to qualify for a free room night, the friendly staff at our front desk can process your reward “on the spot” for that very night!

*Blackout dates may apply.

HOW TO EARN POINTS

- Earn 1 point for every guestroom rental dollar you spend *not including taxes
- There’s no limit to the number of points you can earn
- Staying at any of our 10 properties at least once every 2 years ensures that your account remains active

HOW TO JOIN SILVER REWARDS

Enroll online at silverrewards.com and click on the **SIGN UP NOW!** button or scan this QR code:

1. Agree to the Terms & Conditions
2. Fill in your pertinent information
3. Click “Join the Silver Rewards Program....and you’re set.

**Only individuals are eligible for Silver Rewards membership and each individual may maintain only one account.*

***Points may be earned retroactively for a stay up to 30 days prior to enrolling into the program. Please contact the location you most recently stayed with to initiate this process.*

****Wholesale rates (including rooms reserved through 3rd party Internet sites such as Expedia, etc.) are not eligible for points*