

JULY 2017
EXHIBITOR
PROSPECTUS

The Atlanta International Gift
& Home Furnishings Market®

TEMPORARIES: July 13–17, 2017

AmericasMart®Atlanta

Experience a marketplace unlike any other—one connecting buyers and exhibitors from around the globe through accessibility, value, and convenience.

AmericasMart offers the world's premier collection of product, representing thousands of manufacturers in an environment designed to foster and grow business.

See why it's everything buyers want and need. Be part of the most comprehensive and connected product destination, surrounded by first-class amenities and accommodations, right in the heart of the nation's most accessible city—Atlanta.

Opportunities

Home to nearly 1,400 permanent showrooms and over 4,000 temporary booths in distinct, comprehensive product collections.

Growth

43% of NEW showrooms leased space as a result of their successful temporary Market experience.

Advantages

The highest-rated customer service staff in the industry and free, expert-led classes and workshops to build your business.

Accessibility

Atlanta is within a two-hour flight of 80% of the U.S. population, with more flights from more places—150 U.S. destinations and more than 70+ international destinations. Plus, more than 10,000 hotel rooms are within walking distance of our campus.

Buyers

Buyers from all 50 states and more than 70 nations rely on AmericasMart as their preferred resource for vendors, products and the services that drive their businesses forward.

Convenience

A completely integrated campus to easily navigate multiple product centers.

More Types of Retailers:

- Attractions
- Amusement Parks
- Apparel & Fashion Accessories Stores
- Bed & Breakfasts
- Big Box Retailers
- Bookstores
- Buying Groups
- Card/Stationery Stores
- Casinos
- Catalogs
- Caterers
- Children's Stores
- College Gift Stores
- Country Clubs
- Craft Stores
- Deep Discounter
- Department Stores
- Discount/Mass Merchants
- Event Planners
- Flash Sale Sites
- Florists
- Furniture Retailers
- Garden Center
- Garden Specialty Shops
- Gift & Decorative Accessories Stores
- Gourmet Food Stores
- Hardware Stores/ Home Centers
- Hearth & Fireplace Retailers
- Hobby Shops
- Home Accent Retailers
- Home Furnishings Retailers
- Home Improvement Warehouses
- Hospital Gift Shops
- Hospitality Buyers
- Hotels/Spas
- Hotel Specifiers
- Housewares Stores
- Interior Designers – Residential/Commercial
- Jewelry & Fine Gifts Stores
- Landscape Architects
- Lamp & Lighting Stores
- Landscape Designers
- Lifestyle Stores
- Linens Stores
- Membership Clubs
- Museums, Zoos & Aquariums
- Nurseries/Nature Retailers
- Online Retailers
- Outdoor/Casual Furniture Retailers
- Pop Up Shops
- Resorts
- Souvenir Stores
- Specialty Boutiques
- Specialty Gift Shops
- Sports-Related Stores
- Toy Stores
- Wineries

Including Top Retailers:

- ABC Carpet & Home
- A.C. Moore
- Altar'd State
- Amazon
- American Wholesale Book Company
- Anthropologie
- Art Van Furniture
- At Home
- Ballard Designs
- Barnes & Noble College
- Bass Pro Shops
- Bassett Furniture
- Bath & Body Works
- Bealls Department Store
- Bed Bath & Beyond
- Belk
- Birch Lane
- BJ's Wholesale Club
- Bloomingdale's
- Boyd Gaming
- Boscov's
- Burlington
- Cato
- Charming Charlie
- Christian Book Distributors
- Colony Brands, Inc.
- Cracker Barrel
- Delaware North
- Deseret Book
- Disney
- Event Network
- Family Christian
- Five Below
- Francesca's
- Fresh Finds
- Fresh Produce
- Furnitureland South
- Gordmans
- Hallmark
- Hamrick's
- Harris Teeter
- HauteLook
- Hayneedle
- H-E-B Grocery
- HMSHost
- Hobby Lobby
- HSN
- Hudson Group
- Imagination Network
- JCPenney
- Jordan's Furniture
- Joss & Main
- Kroger Company
- Kohl's
- Kirkland's
- Lands' End
- La-Z-Boy Furniture
- L.L. Bean
- LifeWay
- Lowe's
- LTD Commodities
- Macy's
- Mardel
- Marmaxx / T.J. Maxx
- Meijer
- MGM Resorts
- International
- Mills Fleet Farm
- Nebraska Furniture Mart
- Neiman Marcus
- Nordstrom
- Off Broadway Shoes
- Orvis
- Overstock
- Paradies
- Personalization Mall
- Plow & Hearth
- Potpourri Group
- Real Deals
- Rooms To Go
- Ross
- Rugs Direct
- Scheels Design Studio
- Scholastic
- Sears
- SeaWorld
- Shopko
- Six Flags
- Smithsonian Enterprises
- Stage Stores
- Stein Mart
- Terrain
- Tuesday Morning
- Universal Direct
- Von Maur
- Walmart
- Wayfair
- Weekends Only
- Wegmans
- Weirs Furniture
- West Elm
- Xanterra Parks & Resorts
- Z Gallerie

Plus thousands more!

Buyer Recap

The region with the strongest growth in total attendance was the Northeast, up 4.1% from 2015 and up 5.6% from 2014.

Home

The strongest region of growth was the Midwest.

Gift

The strongest region of growth was the Southwest.

Strongest Growing States

Strongest Regions for New Buyers Choosing Atlanta (Percent Increase)

70+ Countries Attending, Top 10 Include:

- Bermuda
- Canada
- Cayman Islands
- China
- Colombia
- Dominican Republic
- India
- Japan
- Mexico
- Panama

Strongest Attending Business Types

Independent Retailer/Boutique

Garden/Outdoor/Patio

Drug Store/Health/Beauty

Interior Designer/Design Firm

Florist

Data from July 2016 Market attendance reports and post-Market survey.

Today's media is constantly on the hunt for the latest products and trends. Your products could easily make the headlines with one of the dozens of media outlets that attend our Market.

- Angeleno
- AREA
- ARTE REGALO
- Atlanta HOME
- Atlanta Homes & Lifestyles
- Atlanta Magazine
- Beautiful Kitchens and Baths
- Better Homes & Gardens
- Birding Business
- Birmingham Home & Garden Magazine
- Casual Living
- Celebrate365
- Christian Retailing
- Cooking Light
- Country Living
- Cover Magazine
- Design Today
- Dolls
- Domino
- Dr. Toy
- Elle Décor
- Floor Covering Installer
- Floor Covering News
- Floor Focus Magazine
- Floor Radio
- Floor Trends
- Florists' Review
- Flower Magazine
- Flowers & Magazine
- Furnishing International
- Furniture Today
- Furniture World
- Garden & Gun
- Garden Center Magazine
- Gift Guide Media
- Gift Net News
- Gift Shop Magazine
- Giftbeat
- Gifts & Decorative Accessories
- Giftware News
- Glamour Goes South
- Global Cosmetics Industry Magazine
- Good Morning America
- Gourmet Business
- Gourmet Insider
- Gourmet Retailer
- Green Profit
- Hali
- Hearst Publications
- HGTV Magazine
- HGTVGardens.com
- Hoffman Media
- Home & Textiles Today
- Home Accents Today
- Home Fashion Forecast
- Home Furnishing Business
- Home Furnishings News
- HomeWorld Business
- House Beautiful
- ICD Publications
- Interiors & Sources
- Kids Today
- Kitchenware News
- Koshereye.com
- Lawn & Garden Retailer
- LDB Interior Textiles
- Louisiana Cookin'
- LUXE
- Macfadden Communication
- Milieu
- Modern Luxury
- Museums and More
- My Style Vita
- MyRecipes.com
- O, The Oprah Magazine
- Pantone View
- Parents Magazine
- Progressive Business Media
- Residential Lighting
- Retailing Insight
- Rue
- RUG INSIDER
- Rug News and Design
- RugNews.com
- Sarasota Magazine
- Selling Christmas Decorations
- Selling Halloween
- Sleep Well
- Smart Retailer
- Soft Design Lab
- Southern Lady
- Southern Living
- Souvenirs, Gifts & Novelties
- Stationery Trends
- Stylebeat
- Tableware International
- Talkfloor.com
- Taste of The South
- Tea Time Magazine
- The Cottage Journal
- The Design Network
- The Editor At Large
- The Giggle Guide
- The Paper Chronicles
- The Peak of Chic
- The Trend Curve
- The Trend Forecaster
- Travelgirl
- USA Love List
- Veranda
- Victoria
- Waiting on Martha

Connect With Us! #AtlMkt | @AmericasMartATL

Jo Ann Miller Marshall

Executive VP of Tradeshows
404.220.2234
jmiller@americasmart.com

Marie Knight

Vice President of Tradeshows
404.220.2203
mknight@americasmart.com

Samantha Merckens

Sales & Process Manager
404.220.2214
smerckens@americasmart.com

- ANTIQUES – Juried

Elizabeth Moss

Executive Director
404.220.2201
emoss@americasmart.com

- DÉCOR | Light & Lifestyles – Juried
- HD Home (By invitation only)
- HIGH DESIGN® – Juried
- HIGH DESIGN LUXE® – Juried

Amy James

Executive Director
404.220.2207
ajames@americasmart.com

- Housewares
- Tabletop and Entertaining
- Tabletop LUXE – Juried

Nancy Barlar

Executive Director –
Sales & New Business
404.220.2204
nbarlar@americasmart.com

Mary Ellen Jackson

Executive Director
404.220.2234
mjackson@americasmart.com

- Cash & Carry Jewelry
- Halloween
- Holiday, Floral, Baskets

Katie Inglis

Director of Sales
404.220.2208
kinglis@americasmart.com

- DÉCOR | Light & Lifestyles – Juried
- Fine Linens & Home Textiles
- Home Accents & Home Furnishings

Grace Creta

Director of Sales
404.220.2223
gcreta@americasmart.com

- Emerging Artists – Juried
- Global Designs
- Handmade Designs – Juried
- Handmade Jewelry – Juried
- Made in America
- Museum Gifts & Fine Gifts

**Reserve Your
Booth Today!**

Call 404.220.2222

Lecy Sebastiani

Director of Sales
404.220.2262
lsebastiani@americasmart.com

- Birding & Backyard Nature
- Coastal Lifestyles
- Gourmet Foods
- Gourmet LUXE – Juried
- The Gardens®
- Gardens LUXE – Juried

Laura Dadisman

Director of Sales
404.220.2219
ldadisman@americasmart.com

- General Gifts
- On Trend Gifts – Juried

Susan Houston

Director of Sales
404.220.2205
shouston@americasmart.com

- Jewelry, Fashion Accessories, Apparel (Order writing only)
- Boutique – Juried
- Gentlemen's Boutique – Juried

Dana Oglesby

Sales Manager
404.220.2209
doglesby@americasmart.com

- Body & Soul, Spa Products
- Children's World
- Modern Baby & Contemporary Kid – Juried

Sallie Barrett

Customer Experience Coordinator
404.220.2206
sbarrett@americasmart.com

Debbie Carlton

Operations Manager
404.220.2886
dcarlton@americasmart.com

Birding & Backyard Nature

Showcases birdfeeders, birdhouses, birdseed, birdbaths, birding & nature books, optics, hardware, birding software, bird-themed giftware, notecards, magnets, bookmarks, butterfly houses, bat houses, wildlife art, bird-themed jewelry, bird-themed decorative accessories, recycled nature products, water garden supplies & décor.

Booth Size: 10' x 10'

Body & Soul, Spa Products

Features bath and body products for men and women including face & body creams, scrubs, grooming products, facial cleansers, lip products, bath salts, soaps, loungewear, yoga accessories shaving & grooming kits, body fragrance, hair & mustache wax, cosmetics, body art and holistic products designed for new age wellness.

Booth Size: 10' x 10'

Boutique – Juried Collection

Features higher-end, designer-quality jewelry, fashion accessories & apparel. See special submission requirements for juried collections on page 9.

Booth Size: 10' x 10'

Cash & Carry Jewelry

Features fine & fashion jewelry & accessories for immediate delivery.

Booth Size: 10' x 10', 12' x 10'

Children's World

Products for babies, kids, tweens & teens, including innovative & functional furniture, bedding, décor, baby/toddler gear, toys, games, plush, clothing & related items.

Booth Size: 10' x 10'

Coastal Lifestyles

Features home accent & home furnishings with a coastal flair, including nautical & shell-themed decorative accessories & mirrors, painted furnishings and more.

Booth Size: 10' x 10'

Emerging Artists – Juried Collection

A juried collection of emerging artisans displaying their original handmade creations. These artists have not previously participated in a wholesale tradeshow. See special submission requirements for juried collections on page 9.

Booth Size: 10' x 10'

Fine Linens & Home Textiles

Features a complete range of decorative soft goods & home textiles including bedding, decorative pillows, towels, quilts, throws, area rugs, window treatments, loungewear, kitchen & bath textiles.

Booth Size: 9' x 10'

The Gardens®

Features indoor & outdoor garden-themed accessories, garden gifts, fountains, statuary, decorative flags, watering cans, weather vanes, urns, pots & planters, outdoor lighting & casual furniture.

Booth Size: 10' x 10'

Gardens LUXE – Juried Collection

A juried collection of design-driven, luxury, high-quality products for outdoor/indoor living. See special submission requirements for juried collections on page 9.

Booth Size: 10' x 10'

General Gifts

Features an expansive range of general gifts, monogrammed and personalized gifts, resort & souvenir items, stationery/letterpress/greeting cards, gift packaging, gameday/collegiate licensed products, personal technology accessories, men's gifts, inspirational gift items, pet products and pet themed gifts, business support services & equipment.

Booth Size: 10' x 10'

Gentlemen's Boutique – Juried Collection

Gifts and accessories suited to the well-appointed gent including: dopp kits, leather accessories, cuff links, socks, wallets, flasks, portfolios, watches, shaving supplies, fragrance, neckwear, eyewear and more. See special submission requirements for juried collections on page 9.

Booth Size: 10' x 10'

Global Designs

AmericasMart's "people positive" collection features artisan-quality, handmade crafts that reflect culturally meaningful designs and assist in the economic and environmental sustainability of global communities. Global Designs includes products classified as: organic, environmentally friendly, fair trade, people positive, purchase positive, sustainable, green, etc.

Booth Size: 10' x 10'

Gourmet Foods

Features specialty gourmet food items, beverage products & cookbooks.

Booth Size: 10' x 10'

Gourmet LUXE – Juried Collection

A juried collection of luxury gourmet products made from the finest ingredients. Rich, decadent, handcrafted, LUXE. See special submission requirements for juried collections on page 9.

Booth Size: 10' x 10'

Halloween

Features festive Halloween décor items, costumes for adults & children, masks, wigs, hats, seasonal novelty items and themed party supplies, indoor & outdoor decorations, Halloween collectibles & accessories, lanterns, lights & music.

Booth Size: 10' x 10'

Handmade Designs – Juried Collection

This juried collection features design-oriented, original, handmade creations of glass, ceramics, textiles, fiber-art, sculptures, mixed media, functional art, lighting, decorative accents, ornaments, woodworking & turning. All Handmade Design products must be handmade by the artist. See special submission requirements for juried collections on page 9.

Booth Size: 10' x 10'

Handmade Jewelry – Juried Collection

This juried collection features artisan quality, design-oriented, original, handmade jewelry creations and includes both fine and fashion jewelry. All items must be handmade by the artist. See special submission requirements for juried collections on page 9.

Booth Size: 10' x 10'

HD Home – By Invitation Only

Features a juried lifestyles collection of High Design home furnishings & décor. Participation by invitation only.

HIGH DESIGN® – Juried Collection

A fresh collection of design-driven, lifestyle-focused goods for the gift, home furnishings & home décor markets. The collection includes products from all price points. See special submission requirements for juried collections on page 9.

Booth Size: 10' x 10'

HIGH DESIGN LUXE® – Juried Collection

A juried collection of HIGH DESIGN products featuring high-quality, luxury goods. See special submission requirements for juried collections on page 9.

Booth Size: 10' x 10'

Holiday, Floral, Baskets

Features seasonal decor, dried & silk flower products & holiday decorations, floral supplies, ribbons, candles (including wires, picks, pins and foam), accessories, wreaths & baskets.

Booth Size: 10' x 10', 12' x 10'

Home Accents & Home Furnishings

Features home accessories & décor, lighting, wall art, mirrors, clocks, occasional furniture, bookcases, dining room furniture, upholstered furniture, case goods and more.

Booth Size: 9' x 10'

Housewares

Includes cookware & bakeware, kitchen accessories, kitchen electrics, space organizers, aprons, wine glasses, bar accessories, cutlery & food storage, kitchen tools & gadgets.

Booth Size: 10' x 10'

Jewelry, Fashion Accessories & Apparel (Order writing only)

Includes jewelry, clothing, watches, belts, T-shirts, handbags, wallets, accessory bags, hair accessories, scarves, eyeglasses.

Booth Size: 10' x 10'

Made in America – Juried Collection

Features a wide range of American-made gifts and decor items. See special submission requirements for juried collections to the right.

Booth Size: 10' x 10'

Modern Baby & Contemporary Kid – Juried Collection

A juried showcase of fashion-forward baby and juvenile products focused on design and functionality, fabrics and fashions. See special submission requirements for juried collections to the right.

Booth Size: 10' x 10'

Museum Gifts & Fine Gifts

Features museum products, fine gifts and collectibles.

Booth Size: 10' x 10'

On Trend Gifts – Juried Collection

An internationally influenced juried collection of design-driven, contemporary gift items. Includes unique, interesting, edgy, clever and fun products with creative appreciation for form and function. See special submission requirements for juried collections to the right.

Booth Size: 10' x 10'

Tabletop & Entertaining

Features dinnerware, flatware, holloware crystal, stemware, glassware, acrylic ware, metalware, woodenware, pewter, silver & wine accessories.

Booth Size: 10' x 10'

Tabletop LUXE – Juried Collection

A juried collection of design-oriented, luxury tabletop accessories and entertaining products including dinnerware, serveware, cutlery, high-end accent pieces and much more. See special submission requirements for juried collections to the right.

Booth Size: 10' x 10'

Juried & LUXE Collections

Submission Requirements

To be considered for a Juried or LUXE collection, your application must include the following:

- ▶ Complete product information
- ▶ Custom booth (Photography or rendering)
- ▶ Wholesale price list
- ▶ Key account list – complete information
- ▶ Press coverage
- ▶ Artist biography (Handmade Design only)

Please Note: Incomplete applications will NOT be considered.

Reserve Your Booth Today!

Call 404.220.2222

It's easy and quick to submit your application online! Choose your route below to get started.

EXHIBITED AT AMERICASMART PREVIOUSLY

- Go to AmericasMart.com/ExhibitorPortal
- Click the [Login](#) button to access your personal online portal.
- Click on the icon that says [Apply to Exhibit](#).
- Select the Gift & Home tab under “Select a Market” and click [Continue](#).
- Choose The Atlanta International Gift & Home Furnishings Market® with the dates of July 13–17, 2017 and click [Select Show](#).
- Choose **your top 3 categories (areas)** in which you'd like to show your products and then click [Continue](#).
- The system will prompt you through the rest of the application process. **Required fields are marked with a red dot.** Digital Showroom, the Buyer's Guide Listings and the Company Contacts pages can be skipped and returned to via your Exhibitor Portal at a later date, if desired.
- Once you have completed the application, you will receive an acknowledgement email confirming your application was submitted from confirmations@americasmart.com.

Need Assistance? Call 404.220.2222 or Email GiftHomeFurnishings@americasmart.com

NEW TO AMERICASMART

- Obtain your Account ID (a four digit code) from your sales manager and go to Apply.AmericasMart.com
- Enter your Account ID and complete the “Create An AmericasMart Account” page.
- Once your account is created, you will receive an email from accountrecovery@americasmart.com with a link to set up your password for your account.
- Go to AmericasMart.com/ExhibitorPortal.
- Click the [Login](#) button to access your personal online portal.
- Click on the icon that says [Apply to Exhibit](#).
- Select the Gift & Home tab under “Select a Market” and click [Continue](#).
- Choose The Atlanta International Gift & Home Furnishings Market® with the dates of July 13–17, 2017 and click [Select Show](#).
- Choose **your top 3 categories (areas)** in which you'd like to show your products and then click [Continue](#).
- The system will prompt you through the rest of the application process. **Required fields are marked with a red dot.** Digital Showroom, the Buyer's Guide Listings and the Company Contacts pages can be skipped and returned to via your Exhibitor Portal at a later date, if desired.
- Once you have completed the application, you will receive an acknowledgement email confirming your application was submitted from confirmations@americasmart.com.

**Need Assistance? Call 404.220.2222 or
Email GiftHomeFurnishings@americasmart.com**

We always strive to provide you with exclusive tools that will enhance your experience and Market success.

Take advantage of the latest tool to promote your brand! Together with the AmericasMart app, your **Digital Showroom** is designed to increase your presence online and drive more buyer traffic to your booth. Upon confirmation, create your Digital Showroom at AmericasMart.com/ExhibitorPortal. You can also request Market badges, keep your company information current, and download important booth forms.

Prepare for success at AmericasMart.com. Find checklists and videos with insider tips on booth displays, as well as information on advertising opportunities, travel, hotels, shipping, logistics and Market updates.

Added Resources Designed for You

Advertise

The key to having a successful show is spreading the word about new product offerings, special events, how buyers can make appointments and where they can find you at Market.

First Look Lobby Displays

Promote your products in displays located in high-traffic, visible lobby areas, for greater exposure to Market attendees.

Travel

We provide special benefits to make your trip to AmericasMart more enjoyable and affordable. Take advantage of our exclusive discounts and offerings when planning your visit to Atlanta.

Lead Retrieval

Capture more leads at Market! Lead retrieval devices offer quick badge scanning, easy lead qualifying and note taking, and organized follow up.

Logistics

Ship your freight via AmericasMart Logistics and avoid drayage fees when your freight arrives at the Advanced Warehouse between May 8–June 23.

Product Photography

Supply us quality, print-ready product images and they could be featured in our buyer marketing communications and campus signage.

Buyer Invitations

Let us help bring your buyers to Market! Provide your current and prospect buyer lists and our Retail Services team will contact your buyers with exclusive Market incentives.

“ I just had the best show of my life. Buyers were flocking to my booth and the feedback was amazing. It is the most organized and well run major show in the business.”

— Gillian Bryce, Gillian Bryce Fine Art

Important Deadlines & Dates

Deadline	Task
○ February 19, 2017	Buyer List Submission Deadline
○ April 7, 2017	AmericasMart® Magazine Ad Deadline
○ April 21, 2017	Final Booth Payment Due
○ May 19, 2017	The Atlanta Buyer's Guide Listing Deadline
○ June 9, 2017	The Atlanta Buyer's Guide Ad Deadline
○ June 22, 2017	Fern Order Forms Including Standard Booth Form Due
○ June 22, 2017	Electrical & Technology Advanced Rate Deadline
○ June 23, 2017	Advanced Freight Shipments Deadline
○ June 26, 2017	Late Charge Applies on All Forms
○ June 26, 2017	The Atlanta Buyer's Guide Supplement Deadline
○ Book Your Travel and Hotel at AmericasMart.com/Travel	
Forms Available at AmericasMart.com/ExhibitorPortal Access available after confirmation.	

Freight Delivery

Direct to Fern Warehouse

May 8 – June 23, 2017

Free drayage when using
AmericasMart Logistics.

877.588.8930

AmericasMart.com/Logistics

Fern Warehouse Closed

May 29 & July 4, 2017

Direct to Show Site via

Common Carrier

July 6–7, 2017 & July 10–12, 2017
(Drayage charges apply)

Direct to Show Site via Privately Owned Vehicle (POV)

July 10–12, 2017

(Drayage charges apply; see schedule in
Exhibitor Services Manual)

Booth Set Up

Monday, July 10–Tuesday, July 11, 2017

8 a.m. – 8 p.m.

Wednesday, July 12, 2017

8 a.m. – 2 p.m.

All exhibits must be set by 2 p.m. on
Wednesday, July 12, 2017.

Booth Dismantle/ Move Out

Monday, July 17, 2017

2 p.m. – Midnight

Tuesday, July 18, 2017

8 a.m. – 6 p.m.

Prepare for the Show

- Review your booth confirmation to ensure it meets your space needs.
- Design a creative and engaging booth display that will complement your product.
- Create a free Digital Showroom at AmericasMart.com/ExhibitorPortal to showcase your company information and update product lines and categories on our website and Market app. *(Access available after confirmation.)*
- Review your Exhibitor Services Manual and submit appropriate forms.
- Avoid additional costs by observing all booth equipment rental and freight deadlines.
- Ship your display and freight to Atlanta through AmericasMart Logistics.
- Confirm your travel and hotel through AmericasMart Travel.

Promote Your Participation

- Make sure your Digital Showroom is updated with your latest information—new products, Market events, special offers and anything buyers should know about.
- Invite your current customers to see you at your booth at AmericasMart.
- Schedule appointments with current and prospective customers.
- Advertise in the AmericasMart Magazine and The Atlanta Buyer's Guide.
- Secure your First Look Lobby Display.
- Use the hashtag #AtIMkt to post on AmericasMart's Facebook, Twitter & Instagram pages.
- Highlight new products being shown in your booth.
- Prepare your sales team to sell, sell, sell.
- Follow up on all sales and prospect contacts made at the Show.

► **We're Here to Help!**
Call **404.220.2222** with
your Market questions.

**View the Market
Prep Videos**

AmericasMart.com/Temps

Upcoming Market Opportunities

Take advantage of our many Markets throughout the year to meet new buyers, build relationships and showcase your latest product.

The Atlanta Fall Immediate Delivery Show®

A Cash & Carry Event

November 7–9, 2017

Be introduced to buyers eager for Holiday goods and last-minute inventory restocking at this year-end cash & carry event.

Reserve Today! Call 404.220.2234

The Atlanta International Gift & Home Furnishings Market®

January 11–15, 2018

Start your year with success! Do more business, see more buyers and build your brand with the biggest and best Market in the industry.

Reserve Today! Call 404.220.2222

Atlanta Spring Gift, Home Furnishings & Holiday Market March 2018

Test new products and spend more time with prospects and customers at this three-day Market.

Reserve Today! Call 404.220.2234

The Atlanta Spring Immediate Delivery Show®

A Cash & Carry Event

May 2018

The Southeast's top cash & carry event is the perfect place to move inventory quickly and build buzz.

Reserve Today! Call 404.220.2234

The Atlanta International Gift & Home Furnishings Market®

July 12–16, 2018

Best in its class and set in the middle of the year, this is the perfect time to keep your sales momentum going strong.

Reserve Today! Call 404.220.2222

Atlanta Apparel

Meet a new set of retailers; exhibit at an Atlanta Apparel Market to grow your brand.

FIND OUT MORE

AmericasMart.com/Apparel

404.220.2800 | apparel@americasmart.com

6 SHOWS PER YEAR!

FEBRUARY • APRIL

JUNE • AUGUST

SEPTEMBER • OCTOBER

The Atlanta Internations Gift & Home Furnishings Market®

TEMPORARIES: July 13-17, 2017

AmericasMart Atlanta

240 Peachtree Street NW, Suite 2200
Atlanta, GA 30303-1327

PRSR.T STD
U.S. POSTAGE
PAID
ATLANTA, GA
PERMIT NO. 3016

Connect with Us!

©2017 AMC, Inc. | Travel: 800.241.6405 | AmericasMart.com/Travel