HOSPITALITY CAREERS ORIENTATION

GRADES 10-12

SUMMER CONFERENCE 2000

Hospitality Careers Orientation

Section I--World of Hospitality

Unit 1---Travel and Tourism Industry (Chapter 1)

Unit 2---Career Opportunities (Chapter 2)

Unit 3---History of Hospitality Industry (Chapter 3)

Section II--Lodging Industry

Unit 4---Organization and Structure of Lodging Operations (Chapter 5)

Unit 5---Rooms Division (Chapter 6)

Section III--Food Service Industry

Unit 6---Food Service Industry (Chapter 7)

Unit 7---Organization and Structure of the Food Service Industry (Chapter 8)

Section IV--Functional Areas in Hospitality Operations

Unit 8---Engineering and Maintenance Division (Chapter 10)

Unit 9---Marketing and Sales Division (Chapter 11)

Unit 10---Human Resources Division (Chapter 13)

Unit 11---Security Division (Chapter 14)

Unit 12---Child Care

INTRODUCTION

Hospitality operations, ranging from the simplest to the most elegant can be found in just about every community in this country and the world. It is said that any where you can sleep, eat, or drink is considered part of the hospitality industry. Individuals can be employed in such businesses as hotels and motels, restaurants, cruise ships, catering operations, resorts, parks, camps, and riverboats. Students enrolling in the hospitality careers orientation course will have the opportunity to obtain basic knowledge for employment in the industry.

The hospitality careers orientation course is designed for students in the 10-12 grades at the comprehensive high school. The course is 18 weeks (one semester) in length and students satisfactorily completing the course can gain ½ credit or unit.

Instructors are encouraged to further develop this course by selecting additional textbooks, resources, and supplemental materials which best meets the needs of their students and local community. Introduction to the Hospitality Industry, a textbook by Gerald W. Lattin (Educational Institute of the American Hotel and Motel Association, copyright 1995) is suggested. Information for ordering this book can be obtained by calling 1-800-344-4381 or 517-372-8800 or at http://www.ei-ahma.org.

In order to stay within the scope and sequence of this basic introductory course, it is suggested to use chapters 1-3, 5-8, 10, 11, 13, 14, and omit Part V from the textbook mentioned. Satisfactorily completion this course will give students the basic knowledge for employment in the hospitality industry and for entering the hospitality careers program at an area technology center.

Unit 1---Travel and Tourism Industry (Chapter 1)

Specific Objectives

1. Discuss why people travel.

2. Discuss basic requirements of an attractive travel destination.

(Example: natural resources, infrastructure, superstructure, transportation, and hospitality resources)

3. State effect of globalization on the travel and tourism industry.

4. Define the ripple effect as it relates to the travel and tourism industry.

5. Discuss how the travel and tourism industry can help with the nation’s balance of payments.

6. Discuss how the value or strength of the American dollar affects the travel and tourism industry to the United States.

7. Discuss factors that may affect United States citizens traveling to foreign countries. (Example: terrorism)

8. Define ecotourism.

9. Identify tourism destinations in your local community. (Assignment Sheet #1)

10. Research globalization and the nations balance of payments. (Assignment Sheet #2)

11. Write a report concerning the American dollar. (Assignment Sheet #3)

12. Identify specific terrorism activities that have affected tourism around the world. (Assignment Sheet #4)

13. Interview a member of your local chamber of commerce concerning the tourism industry in your community. (Assignment Sheet #5)

Unit 2---Career Opportunities (Chapter 2)

Specific Objectives

1. Distinguish between entry-level positions, skilled positions and managerial-level positions in lodging and food service industry.

2. List advantages and disadvantages of working for a large and a small property.

3. State job requirements of a manager in the lodging industry.

4. Discuss the two basic areas of food service industry. (Commercial and non-commercial)

5. Discuss how commercial food service operations are grouped. (Ownership and location)

6. List types of non-commercial food service industries. (Hospital, school cafeteria)

7. Discuss training and educational opportunities in the hospitality industry.

8. Define ways to obtain employment in the hospitality industry.

(Resume’, cover letter, interview)

9. State ways to prevent employee turnover in the hospitality industry.

10. State demands and rewards of the hospitality industry.

11. Interview an employee of the hospitality industry concerning entry-level, skilled, and managerial-level positions. (Assignment Sheet #1)

12. Identify large and small lodging properties in your local community. (Assignment Sheet #2)

13. Tour commercial and non-commercial food service operations. (Assignment Sheet #3)

14. Research educational opportunities in the hospitality industry from a local, state and national perspective. (Assignment Sheet #4)

15. Complete a resume’. (Assignment Sheet #5)

16. Complete a cover letter. (Assignment Sheet #6)

17. Participate in an interview for a position in the hospitality industry. (Assignment Sheet #7)

Unit 3---History of the Hospitality Industry (Chapter 3)

Specific Objectives

1. Discuss the European influence on the hospitality industry. (Grand tour, professional hotelier, early hotel schools, transportation, World War I and II)

2. Discuss the American influence on the hospitality industry. (Colonial period, boom towns, commercial traveler, the depression, World War II)

3. Define types of American resorts. (Summer resorts, year-round, cold weather resorts, warm winter resorts)

4. Explain how the health conscientiousness of the population and business conventions has influenced the hospitality industry.

5. Explain the influence of international resorts on the hospitality industry.

6. Explain the influence of the Caribbean Island tourist market on the hospitality industry.

7. Write a report on European influences on the hospitality industry. (Assignment Sheet #1)

8. Write a report on American influences on the hospitality industry. (Assignment Sheet #2)

9. Locate American resorts. (Assignment Sheet #3)

10. Tour a hospitality property. (Assignment Sheet #4)

11. Research an international resort. (Assignment Sheet #5)

Unit 4---Organization and Structure of Lodging Operations (Chapter 5)

Specific Objectives

1. Discuss classifications of American hotels. (Commercial, airport, conference centers, economy properties, suite or all-suite hotels, residential hotels, casino hotels, resort hotels and bed and breakfast hotels)

2. List European classes of hotels. (Grand or deluxe, four-star, economy; mountain, sea, lake, and spa resort; airport, country inns, grand tour operators’ hotel)

3. Describe the departments within the rooms division of a hotel. (Front office, telephone, reservation, uniformed service, and housekeeping)

4. Explain the departments within the food and beverage division.

5. Identify the departments within the engineering and maintenance division.

6. Discuss the departments within the marketing and sales division.

7. Explain the departments within the accounting division.

8. Describe the departments within the human resources division.

9. Discuss the departments within the security division.

10. Explain the importance of communication within all divisions of a hotel.

11. Identify classes of hotels in your area. (Assignment Sheet #1)

12. Interview a manager of a hotel to obtain information about the different divisions. (Assignment Sheet #2)

13. Research jobs within the hospitality industry in your community. (Assignment Sheet #3)

14. Explore the importance of communication. (Assignment Sheet #4)

15. Complete a job shadowing activity. (Assignment Sheet #5)

Unit 5---Rooms Division (Chapter 6)

Specific Objectives

1. Discuss the duties within the front desk department.

2. Discuss the types of reservations. (Advance reservations, group reservations, advance deposit reservations, guaranteed reservations, non-guaranteed reservations, confirmed reservations, hotel specific reservations)

3. Explain activities of the telephone department.

4. Explain activities of the uniformed service department.

5. Discuss duties within the housekeeping department.

6. Discuss the importance of communication between the front desk and housekeeping.

7. Interview an employee who works in the rooms division of a hotel. (Assignment Sheet #1)

8. Complete a job shadowing activity in the rooms division of a hotel. (Assignment Sheet #2)

9. Research job availability in the rooms department in your community. (Assignment Sheet #3)

Unit 6---Food Service Industry (Chapter 7)

Specific Objectives

1. Discuss the history of the food service industry in America.

2. Discuss European influences on the American food service industry.

3. State facts concerning franchising developments in food service.

4. Define characteristics of a successful franchise operation.

5. State requirements of a contract between a franchiser and a franchisee.

6. Discuss characteristics of successful employees in fast food operations.

7. Select from list potential problems involved with a franchise operation.

8. Match types of food management companies to their descriptions.

9. Explore franchise operations in your local community. (Assignment Sheet #1)

10. Interview an owner of a franchise operation. (Assignment Sheet #2)

11. Research franchise operations. (Assignment Sheet #3)

12. Research food management operations. (Assignment Sheet #4)

13. Complete a job shadowing activity. (Assignment Sheet #5)

Unit 7---Organization and Structure of the Food Service Industry (Chapter 8)

Specific Objectives

1. List classifications of food service markets.

2. Match the eating and drinking markets to their descriptions.

3. Discuss hotel operations, transportation, and leisure markets as they relate to food service.

4. State facts concerning retail food service.

5. Match categories of business/industrial food service markets to their descriptions.

6. Discuss student food service. Example: School cafeteria

7. Discuss health care food service. Example: Hospital

8. Match categories of club food service markets to their descriptions. (Example: Country club)

9. Discuss the nation’s largest commercial food service industries.

10. Match the primary food service departments in large hotel to their descriptions.

11. Discuss organizational structures in restaurants.

12. Complete an organizational chart for the major food service markets. (Assignment Sheet #1)

13. Identify eating and drinking establishments in your area. (Assignment Sheet #2)

14. Identify retail food service establishments in your area. (Assignment Sheet #3)

15. Identify business/industrial food service markets in your area. (Assignment Sheet #4)

16. Evaluate food service at your school. (Assignment Sheet #5)

17. Research one of the nation’s largest commercial food service industries. (Assignment Sheet #6)

18. Tour a food service establishment. (Assignment Sheet #7)

Unit 8---Engineering and Maintenance Division (Chapter 10)

Specific Objectives

1. Discuss the responsibilities of the maintenance division.

2. Discuss the importance of communication between the front desk, housekeeping, and the maintenance division.

3. Discuss the engineering and maintenance division as a cost-savings division.

4. Match the areas of work in the engineering and maintenance division to their descriptions.

5. Discuss preventive maintenance.

6. State the advantage of a preventive maintenance schedule.

7. State the responsibilities of the supervisor for the maintenance department.

8. Discuss the benefits of renovation of a property.

9. Match areas of water evaluation to their description.

10. Define potability as it pertains to water.

11. Discuss the cost of water.

12. Match energy problems to their descriptions.

13. Match good energy management practices to their descriptions.

14. Arrange steps in order for organizing an energy maintenance program.

15. Interview the head of the engineering and maintenance department in the hospitality industry. (Assignment Sheet #1)

16. Write a job description for an employee in the engineering and maintenance department. (Assignment Sheet #2)

17. Develop a preventive maintenance list. (Assignment Sheet #3)

18. Tour the water treatment plant in your area. (Assignment Sheet #4)

Unit 9---Marketing and Sales Division (Chapter 11)

Specific Objectives

1. Define markets.

2. Discuss market segments.

3. Define market mix.

4. Distinguish between marketing a product and a service.

5. List the steps a potential property must take in order to attract guests to the property.

6. Match situation analyses to their descriptions.

7. Discuss the elements of a marketing planning process.

8. Match major employment positions to their descriptions.

9. Discuss the interrelationship of the marketing and sales division.

10. Discuss ways in which business is brought to the property.

11. Interview an employee of the marketing and sales division. (Assignment Sheet #1)

12. Determine markets for your local community. (Assignment Sheet #2)

13. Develop a marketing plan. (Assignment Sheet #3)

14. Participate in a job shadowing activity. (Assignment Sheet #4)

 Complete a competitive analysis of the hospitality industry in your community. (Assignment Sheet #5) (compare price, service and amenities)

15. Unit 10---Human Resources Division (Chapter 13)

Specific Objectives

1. Discuss the major management functions of the human resources division.

2. State the mission of the human resources division.

3. Discuss factors to consider when hiring employees.

4. Discuss factors to consider in order to retain employees.

5. State topics that an orientation session might include.

6. Discuss the role of disciplining employees in the hospitality industry.

7. Discuss components of creating a climate for productivity.

8. List functions of the record-keeping division.

9. Discuss quality assurance programs in the human resources division.

10. Interview an employee of a human resources division. (Assignment Sheet #1)

11. Create a mission statement. (Assignment Sheet #2)

12. Conduct an interview. (Assignment Sheet #3)

13. Respond to case studies concerning employee discipline situations. (Assignment Sheet #4)

14. Participate in a job shadowing activity. (Assignment Sheet #5)

Unit 11---Security Division (Chapter 14)

Specific Objectives

1. State the aim of the security division.

2. Discuss how the four interrelated areas work together achieve the best security possible.

3. Discuss a check of procedures that should be followed for guest protection.

4. List lawful procedures that a human resources division may consider when hiring individuals.

5. Discuss the importance of effective key control.

6. Discuss the electronic card key system.

7. State considerations for improving safety in the hospitality industry.

8. Analyse legal cases involving safety and security in the hospitality industry. (Assignment Sheet #1)

9. Interview an employee of the security division from the hospitality industry. (Assignment Sheet #2)

10. Create a check list for personal safety. (Assignment Sheet #3)

11. Participate in a job shadowing activity. (Assignment Sheet #4)

Unit 12---Child Care

Specific Objectives

1. List careers available within the hospitality industry involving child care.

2. Discuss personal characteristics needed for successful employment when working with children.

3. Describe situations when child care might be needed by customers of the hospitality industry.

4. Discuss developmentally appropriate child care activities.

5. List security measures to consider when working with children.

6. List health concerns to consider when working with children.

7. Discuss legal issues concerning child care.

8. Discuss appropriate guidance techniques to use with children.

9. Participate in child care job shadowing activities. (Assignment Sheet #1)

10. Research activities for specific ages of children. (Assignment Sheet #2)

11. Respond to case studies concerning child care guidance issues. (Assignment Sheet #3)

12. Respond to case studies concerning safety issues. (Assignment Sheet #4)

13. Evaluate an area that might be used by children for safety concerns. (Assignment Sheet #5)

