In-Basket Project

Fairfield Inn Front Desk Operations
Teacher Resource
Skill Level:
Intermediate

Time Line:
8 hours

Description:
The student will serve as a front desk clerk at the Fairfield Inn. Tasks include maintaining informational notebooks for area restaurants (including sample menus) as well as for downtown Indianapolis and for entertainment establishments and points of interest; providing written and verbal communication for directions to specific locations; maintaining registration database; enrolling guests in frequent travelers program; preparing database reports; composing a thank-you letter; making reservations at other Fairfield Inns; and coordinating guest services. (Student will need to use the directories prepared in the Fairfield Inn Guest Relations Director project to complete some of the assignments in this project.)

Content Standards
Fundamental Business Skills

BTL1.1

Students use keyboarding skills to enter/format text and data

BTL1.1.1
Demonstrate basic keyboarding/formatting skills

BTL1.2

Students communicate in a clear, courteous, concise, and correct manner on personal and professional levels

BTL1.2.2
Read and follow simple directions

BTL1.4

Students select and use word processing, database, and spreadsheet software

BTL1.4.1
Use word processing software to create, modify, store, retrieve, and print documents

BTL1.4.2
Use database software to plan, create, update, add, and delete records and prepare simple reports

Entry-Level Business Skills

BTL2.2
Students apply appropriate communication skills in personal and professional

situations

BTL2.2.3
Compose various business documents, such as letters, memos, and reports, demonstrating correct style, content, and format

BTL2.2.4
Proofread/edit business documents to meet established guidelines

BTL2.3
Student will implement and maintain manual and automated records management systems

BTL2.3.1
Understand primary records management systems

BTL2.3.2

Apply appropriate records management system for specified situation

Technology Skills

BTL3.3
Students create, categorize, and maintain data files in a logical manner for efficient

access/retrieval

BTL3.3.1
Use relevant/logical file and directory names

BTL3.3.2
Organize files into appropriate folders/directories

Client/Customer Relations

BTL 6.1
Students understand the need for and apply positive, professional client/customer

relations

BTL6.1.1
Demonstrate a client-/customer-service mindset

BTL6.1.2
Handle client/customer inquiries

BTL6.1.4
Interpret business policies to clients/customers

Organizing/Planning Including Personnel Functions

BTL8.1
Students develop/use general managerial and organizational skills

BTL8.1.3
Use time-management techniques when organizing, prioritizing, and completing assigned tasks
SCANS Proficiencies

Resources:
Allocates Time

Identify tasks to be completed and complete work by deadline

Allocates Material and Facility Resources

Assign guest rooms

Information:
Acquires and Evaluates Information

Identify data needed and obtain from existing sources

Obtain guest information/preferences

Organizes and Maintains Information

Keep information in systematic manner

Interprets and Communicates Information

Prepare daily incoming guest report

Use available information, interpret in lay terms, and give to guests in writing

Uses Computers to Process Information

Provide communication and analyze data

Interpersonal:
Serves Clients/Customers

Provide customers with needed information/services

Works with Cultural Diversity

Treat each person with respect

Systems:
Monitors and Corrects Performance

Review task completion and revise for future use

Technology:
Applies Technology to Task

Select best available program to complete task

Basic Skills
Reading:
Read directories, menus, newspaper advertisements, and reports

Proofread/edit data for guest directories

Read data on computer database

Writing:
Communicate guests’ requests

Compose information on directions and area features to communicate effectively with guests

Listening:
Communicate with guests

Listen to guests’ concerns

Speaking:
Communicate with guests, team members, and management

Clarify guests’ requests/concerns/inquiries

Thinking Skills
Decision Making:

Accommodate guests’ needs

Problem Solving:

Determine solutions to guests’ problems

Personal Qualities
Responsibility:
Demonstrate high level of effort to complete tasks and accommodate guests’ needs

Social:
Relate well to others and respond appropriately to situation

Self-Management:
Exhibit self-control and composure in all situations

NBEA Standard

Communication I: Foundations of Communication
Communicate in a clear, courteous, concise, and correct manner on personal and professional levels

Oral Communication A

Level 2

Organize thoughts to reflect logical thinking before speaking

Ask questions with confidence to elicit specific information

Exchange ideas in a formal/informal setting

Informational Reading B

Level 1

Read textbooks and online sources for information

Apply reading skills to gather information from casual print and electronic media

Read and follow simple directions

Level 2

Demonstrate basic research techniques to find print and electronic information

Level 3

Interpret information from manuals, computer printouts, and electronic sources

Written Communication C

Level 1

Take simple notes

Level 2

Document properly both print and electronic sources to avoid plagiarism

Write coherent business messages, instructions, descriptions, summaries, and reports using appropriate formats

Proofread documents to ensure correct grammar, spelling, and punctuation

Level 3

Apply a variety of specific proofreading techniques to identify and correct errors

Proofread business documents to ensure that they are clear, correct, concise, complete, consistent, and courteous

Compose and produce a variety of business messages and reports using correct style, format, and content

Communication III: Technological Communication

Use technology to enhance the effectiveness of communication

Level 1

Demonstrate basic keyboarding and computer functions

Use basic software applications (e.g., word processing, spreadsheets, databases, and graphics)

Use CD-ROMs. Videos, and the Internet for knowledge acquisition

Level 2

Use basic functions of databases, spreadsheets, and programming languages to format documents

Refine documents using electronic spell check, thesaurus, and grammar check tools

Use online databases and search engines to find basic business information

Information Technology VII: Information Retrieval

Gather, evaluate, use, and cite information from information technology sources

Level 1

Find, classify, and order retrieved information

Use search procedures appropriate to type of information, nature of source, and nature of query

Level 2

Analyze, access, exchange, organize, and synthesize information

Information Technology VIII: Database Management Systems

Use, plan, develop, and maintain database management systems

Level 3

Populate (enter data into) and edit fields and records

Describe search strategies and use them to solve common information problems

Sort and retrieve data from databases

Organize and present the results of data retrieval through reports

Indiana Academic Standards:

English/Language Arts

READING: Reading Comprehension

12.2.3

Verify and clarify facts presented in several types of expository texts by using a variety of consumer, workplace, public, and historical documents

WRITING: Writing Process
11.4.9

Use a computer to integrate databases, pictures and graphics, and spreadsheets into word-processed documents

WRITING: Written English Language Conventions
12.6.1
Demonstrate control of grammar, diction, paragraph and sentence structure, and an understanding of English usage.
12.6.2

Produce writing that shows accurate spelling and correct punctuation and capitalization
Teacher Instructions/Guidelines

Fairfield Inn Front Desk Operations
Description/Jobs

The student will serve as a front desk clerk at the Fairfield Inn, 8325 Bash Road, Indianapolis, IN 46250. He/she will need knowledge of the local area: entertainment, restaurants, shopping facilities, sporting events, museums, and other points of interest. This information can be obtained from reading through the restaurant and entertainment directories prepared in the Fairfield Inn Guest Relations Director In-Basket. It will also be necessary to determine mileage/time to various locations and to have maps and directions available for guests to most areas of interest. The tasks include maintaining the informational notebooks for area restaurants (including sample menus) as well as for downtown Indianapolis and for entertainment establishments and points of interest; providing written and verbal communication for directions to specific locations; composing a thank-you letter; maintaining registration and guest services. Note: The student will need the directories prepared in the Fairfield Inn Guest Relations In-Basket to complete some of the assignments in this project.

Job 1

Using the Hotel Database template file, the student will prepare a report entitled Expected Guest Arrivals for September 5.
Job 2
The student will register guests and assign rooms meeting specified accommodations. Registration will be performed using the template disk prepared by you earlier. (You may be able to obtain software called Front Office Simulation from the American Hotel/Motel Association Educational Institute to use in this simulation.) The registration database will be printed sorted by last name, and assigned rooms will be marked on the room location sheet.

Job 3
Using a map of the area, information from the Entertainment/Points of Interest directory, the Internet (if available), and other resources, the student is to quickly prepare written directions to the Museum and a copy of the map enlarged for the guest with the path highlighted.

Job 4

The student will use the prepared database disk to print a daily occupancy report showing guest name, rate, # of persons, and date of departure.

Job 5
Using a completed enrollment request form, the student will register a guest in the Marriott Rewards Program. This can be done on the Internet at www.marriottrewards.com. Be sure the student clears the form after printing a copy.
Job 6

The student has been informed by a guest that there is a baby racoon on the sidewalk in front of the lobby entrance. The motel is located in a wooded area on the eastside of Indianapolis. Because the racoon could pose some safety concerns for guests, and the student is the only one on duty at the time, he/she must make a decision as to what should be done about this situation.

Job 7

The student is to verbally role play a situation with you where a guest wants information about whether or not there is a Fairfield Inn in Waterloo, IA, and if so, what facilities, such as pools, game rooms, etc., are available. She wants to reserve a double room for tonight. The student should obtain this information from a Fairfield Inn directory, their reservation number— (800) 228-2800—or through the WWW address at www.fairfieldinn.com.

Job 8
The student is to compose and format on Fairfield Inn letterhead/envelope a thank-you letter to the newest Marriott Rewards Program member (information found from Job 5). He/she is to let the member know how much we appreciate his loyalty and business and should list some of the benefits/advantages of having this membership.
Equipment/Software

computer with Internet access if possible

printer

prepared disk with database entered

database software such as Access

Supplies/Materials
brochures

motel/hotel directory

restaurant directory

entertainment/points of interest directory

Fairfield Inn stationery and envelope

Fairfield Inn directory

Recommended Uses
Business Technology Labs, related learning classes, and computer applications

This project could be greatly enhanced by having the student create brochures for the motel, business cards, activity sheets, etc. Parts of the project could be utilized as assessments.

Evaluation Checklist

Fairfield Inn Front Desk Operations
Name

Date Started

Date Finished

Point Value

Points Earned

	Performance Indicators
	
Yes

√
	
No

√
	
Comments

	Job 1—Expected Arrival Report
	
	

	

	Accessed appropriate database file
	
	
	

	Used Expected Guest Arrivals as title
	
	
	

	Fit report to one page
	
	
	

	Included all information from table about guest
	
	
	

	Included only September 5 arrivals
	
	
	

	Sorted data by last name
	
	
	

	Prepared properly formatted report
	
	
	

	Job 2—Register Guests/Assign Rooms
	
	
	

	Added Harrison Williams, Anna Smith, and Henry Adams including all information
	
	
	

	Assigned requested rooms for guests
	
	
	

	Marked assigned rooms on location sheet
	
	
	

	Printed copy of revised database sorted by last name (after adding new guests)
	
	
	

	Job 3—Directions to Children’s Museum
	
	
	

	Accessed appropriate Web site to obtain information
	
	
	

	Prepared/printed accurate written directions
	
	
	

	Included copy of map with path highlighted
	
	
	

	Obtained information regarding admission costs, hours of operation, etc.
	
	
	

	Job 4—Daily Occupancy Report
	
	
	

	Prepared accurate, attractive Daily Occupancy Report
	
	
	

	Included guest name, rate, # of persons, date of departure
	
	
	

	Sorted by departure date
	
	
	

	Job 5—Marriott Rewards Enrollment
	
	
	

	Accessed Internet for Marriott Rewards website (if available)
	
	
	

	Entered data for Oscar Monet accurately
	
	
	

	Printed copy of enrollment form from web
	
	
	

	Job 6—Racoon Problem Solving
	
	
	

	Used problem-solving skills to determine an appropriate method of dealing with unwanted “guest”
	
	
	

	Conveyed decision to supervisor using appropriate grammar, logic, and organization
	
	
	

	Job 7—Role-Play Reservation
	
	
	

	Located Fairfield Inn in Waterloo using Internet and/or Fairfield Inn directory
	
	
	

	Determined facilities available
	
	
	

	Communicated findings to “guest” verbally
	
	
	

	Job 8—Compose Thank-You Letter
	
	
	

	Used block style format
	
	
	

	Prepared accurate letter
	
	
	

	Printed on Fairfield Inn stationery
	
	
	

	Prepared envelope
	
	
	

	Composed letter containing:

· Appreciation for joining Marriott Rewards

· Benefits of membership

· 800 number if questions

· Signature line for Marlena
	
	
	

	Met deadline
	
	
	

Example Output/Solutions

Fairfield Inn Front Desk Operations
JOB 1
EXPECTED GUEST ARRIVALS FOR SEPTEMBER 5

	Last Name
	First Name
	Reservation #
	Phone
	Room Type
	# Guests
	# Days
	Arrival Date
	Special Request 1
	Special Request 2

	Black
	Paul
	1117488900
	260-753-8889
	King
	1
	5
	05-Sep-04
	Non-Smoking
	Data Port

	Enlow
	Robert
	1116637712
	821-566-4321
	King
	2
	2
	05-Sep-04
	Non-Smoking
	Not First Floor

	Hatfield
	Charles
	1115553590
	904-783-1209
	Single
	1
	4
	05-Sep-04
	Smoking
	Poolside

	Jones-Brown
	Bradley
	1117750325
	123-789-0436
	Single
	1
	4
	05-Sep-04
	Poolside
	Data Port

	Reid
	Stacey
	1117427376
	908-555-5478
	Single
	1
	2
	05-Sep-04
	Smoking
	Poolside

	Vandelune
	Steve
	117402592
	574-777-7777
	King
	2
	3
	05-Sep-04
	Smoking
	Data Port

Note: Report format will vary with the type of software used to create and update the database. However, this information should appear on the report on one page.

JOB 2 (Continued)

Note: The output will vary with the type of software used, but the following data should be included. The page layout could be landscape. The student should have added the names which are in bold and printed the report sorted by last name.

LAST
FIRST
STATE
ROOMPREF
RATE
NUMDAYS
NO. PER
RESERV. #

Adams
Henry
VA
Double
65
2
3
1118800129

Black
Paul
WI
King
50
5
1
111748890

Conlin
John
IN
Double
55
3
1
1117432982

Cornelius
Ken
NM
Double
55
3
3
1112356701

Enlow
Robert
IN
King
65
2
2
1116627712

Hatfield
Charles
IN
Single
67
4
1
1115553590

Jones-Brown
Bradley
OH
Single
50
4
1
1117750325

Kronoshek
Melinda
IN
Double
55
1
1
1113002398

Ochstein
Carolyn
IN
Queen
60
6
2
1116800023

Perry
Andrea
MO
Queen
65
2
1
1117838023

Reid
Stacey
IN
Single
67
2
1
1117427376

Smith
Anna
IN
Queen
60
1
1
1118800128

Vandelune
Steve
IN
King
55
3
2
1117402592

Wiegman
Barbara
IL
Single
50
2
1
1118444356

Williams
Harrison
IN
Double
55
2
2
111800127

JOB 3
Note: The actual wording of these directions will vary with each student, but the basic information should be in the document. They are giving directions to the Children’s Museum from the Fairfield Inn on Bash Road, which is on the northeast side of Indianapolis. They are also to include an enlarged map showing the route, and the path should be highlighted. This map could be obtained from copies you have available or from the Internet if access is available.

Leave the hotel by the Bash Road entrance turning LEFT (south) onto Bash. Turn RIGHT (west) at the first stop light on to 82nd Street. Follow 82nd Street (which will become 86th Street as you travel west) to Meridian Street. Turn LEFT (south) on to Meridian. Follow Meridian to 30th Street and turn RIGHT (west). Go one block to Illinois Street and turn RIGHT (north). Illinois is a one-way street going north. Stay in the far right lane as entrance to the parking lot for the Museum is on the right almost immediately after turning on to Illinois.
Note: The student might give the guest directions to the Museum taking 465, etc.

JOB 4

DAILY OCCUPANCY REPORT

September 5

NAME
RATE
NO.
DEPARTURE

PERSONS
DATE

Robert Enlow
65
2
09/07

Stacey Reid
67
1
09/07

Steve Vandelune
55
2
09/08

Charles Hatfield
67
1
09/09

Bradley Jones-Brown
50
1
09/09

Paul Black
50
1
09/10

JOB 6

The response from the student will vary, but the situation with the baby racoon needs to be dealt with. More than likely the racoon will wander back to the wooded area if left alone for a period of time. However, because of the safety concern posed by its presence on our property, it may be necessary to call the Animal Control officer, sheriff, or local veterinarian to come see if the racoon can be placed safely away from the guests. Evaluate the student’s ability to think through the situation and to come up with a plausible solution to the problem. Remember that the student was told that he/she was the only one on duty at the desk at that time. He/she won’t be able to leave the desk and deal with the problem alone.

JOB 7

The student has been asked by a guest to determine if there is a Fairfield Inn in Waterloo, IA, and, if so, what facilities (such as pools, etc.) are available. If you have access to the Internet, the student could obtain information by checking the Website www.fairfieldinn.com. He/she could also call the 800 number for Fairfield which is in the teacher instructions. He/she should communicate his/her findings to you verbally.

There is a Fairfield Inn in Waterloo, and they have an indoor pool and continental breakfast. The student may give you the phone number for the motel and/or information about local points of interest. Evaluate information by where they obtained the data, correct grammar, and organization of the material. Observe the student’s mannerisms, attitude, etc., when relating the information to you.

JOB 8

An Envelope Should Be Prepared. Could have student design a letterhead for Fairfield Inn as well.

Current Date

Mr. Oscar Monet, President

Monet Jewelers

117 Diamond Avenue

Lexington, KY 45678

Dear Mr. Monet:

Welcome to the Marriott Rewards Program. Thank you for expressing your confidence in Marriott hotels/motels. We know that you will enjoy being a member and taking advantage of the many benefits available.

Remember that being a Marriott Rewards member entitles you to discounts on many accommodations, frequent traveler points for airline flights, guaranteed availability at numerous facilities across the United States and in many other countries, and check cashing and payment privileges, to name just a few benefits.

Please feel free to call us at 1-800-228-2800 or visit us on the Internet at www.marriottrewards.com if you ever have any questions about your membership or need help with any future reservation.

Sincerely,

Marlena Hostel, Manager

xx

FORMS
Note: This database must be created and given to the student to complete the project. It is also saved on the CD as Hotel Database.

HOTEL DATABASE

	Reservation #
	Last Name
	First Name
	Address
	City
	State
	Zip
	Home Phone
	Bus Phone
	Bus Company
	Room Type
	Special Request 1
	Special Request 2
	Rate
	# Guests
	# Days
	Arrival Date
	Departure Date

	1112356701
	Cornelius
	Ken
	1434 Lee St
	Albuquerque
	NM
	09654
	(5050 555-7650
	
	
	Double
	Non-Smoking
	
	$55.00
	3
	3
	10/17/2004
	10/20/2004

	1117488900
	Black
	Paul
	3540 Watson Rd.
	Milwaukee
	WI
	41128
	(414) 555-5060
	(414) 555-1919
	Milwaukee Fasteners
	King
	Non-Smoking
	Data Port
	$50.00
	1
	5
	9/5/2004
	9/10/2004

	1114002398
	Kronoshek
	Melinda
	1355 Paula Dr.
	Greenfield
	IN
	47853
	(812) 555-1045
	(812) 555-6981
	Watson's Supply
	Double
	Smoking
	
	$55.00
	1
	1
	10/22/2004
	10/23/2004

	1116637712
	Enlow
	Robert
	457 Sayre Ct.
	Evansville
	IN
	47770
	(812) 555-5832
	
	
	King
	Non-Smoking
	
	$65.00
	2
	2
	9/5/2004
	9/6/2004

	1117432982
	Conlin
	John
	6730 Regent
	South Bend
	IN
	46964
	(574) 555-4641
	(574) 555-2326
	Bailey's Machinery
	Double
	Non-Smoking
	Data Port
	$55.00
	1
	3
	9/8/2004
	9/11/2004

	1117402592
	Vandelune
	Steve
	10311 E Co Rd 450
	Merrillville
	IN
	46881
	(219) 555-2134
	(219) 555-7861
	Vandelune Inc.
	King
	Smoking
	Data Port
	$60.00
	2
	3
	9/5/2004
	9/8/2004

	1116600023
	Ochstein
	Carolyn
	7642 Southfield Ave.
	Crawfordsville
	IN
	r7780
	(765) 555-0090
	(765) 55502773
	Mary's Linens
	Queen
	Non-Smoking
	Poolside
	$65.00
	2
	6
	9/7/2004
	9/13/2004

	1115553590
	Hatfield
	Charles
	700 N. Alabama
	Indianapolis
	IN
	46204
	(317) 555-6127
	
	
	Single
	Smoking
	Poolside
	$65.00
	1
	2
	9/5/2004
	9/7/2004

	1117427376
	Reid
	Stacey
	102 S. Green St.
	Brownsburg
	IN
	48654
	(812) 555-7512
	
	
	Single
	Smoking
	Poolside
	$65.00
	1
	2
	9/5/2004
	9/7/2004

	1118444356
	Wiegman
	Barbara
	220 Arden Drive
	Rockford
	IL
	60662
	(630) 555-7911
	(630) 555-3298
	Elco Textron
	Single
	Non-Smoking
	Data Port
	$55.00
	1
	2
	10/15/2004
	10/17/2004

	1117838023
	Perry
	Andrea
	1598 W 750 S
	Springfield
	MO
	77825
	(314) 555-8951
	(314) 55508951
	Springfield Industries
	Queen
	Non-Smoking
	Data Port
	$60.00
	1
	2
	9/20/2004
	9/22/2004

	1117750325
	Jones-Brown
	Bradley
	2118 Raymond
	Columbus
	OH
	37421
	(614) 555-4875
	(614) 555-0630
	Columbus Mfg.
	Single
	Poolside
	Data Port
	$65.00
	1
	4
	9/5/2004
	9/9/2004

Fairfield Inn Front Desk Operations

You have been employed as a front desk clerk at the Fairfield Inn, 8325 Bash Road, Indianapolis, IN 46250. Our phone number is (317) 577-0455. The hotel manager and your supervisor is Marlena Hostel.

You work the morning shift from 7 a.m. to 3 p.m. In this position, you will need knowledge of the local area: entertainment, restaurants, shopping facilities, sporting events, museums, and other points of interest. It will also be necessary for you to determine mileage/time to various locations and to have maps and directions available for guests to most areas of interest. You will be maintaining informational directories for area restaurants and for entertainment establishments and points of interest. Written communication for directions to specific locations and duplication of maps to those areas will be prepared. Maintaining the registration database, preparing reports from the database, and providing guest services are also vital components of your position. You will have approximately 8 hours to complete this assignment.

Job 1

Assuming today is September 5, use the Hotel Database supplied by your supervisor (instructor) with database software to prepare a report entitled Expected Guest Arrivals for September 5. Sort by last name. These are the guests who are currently expected to arrive today and who have guaranteed reservations.
Job 2
It is now 2 p.m. Three guests have just entered the hotel and are requesting rooms. Using the template disk available for your use, add these guests to the database. Prepare a report showing the rooms assigned, reservation number, accommodations provided, etc. The report should be sorted by last name.

Harrison Williams

Double room, 2 guests, not on first floor, non-smoking, AARP rate of $55, Reservation # 1118800127

Anna Q. Smith

Queen, 1 guest, non-smoking, poolside, rate of $60, Reservation # 1118800128

Henry R. Adams

Double, 2 guests, non-smoking, poolside, rate of $65, Reservation # 1118800129
Job 3
It is September 6, 8 a.m. Henry Adams comes to the front desk to make the following request:

My wife and I want to take our daughter to the Children’s Museum downtown. Would it be possible for you to give me driving directions to it from here, and possibly a map of the downtown area as well. This is the first time we’ve been to Indianapolis, but we’ve heard that this is one of the best museums in the United States. I’d really appreciate any information you can give me about it, such as admission costs, hours of operation, current featured showings, etc..

Using a map of the area, information from the Entertainment/Points of Interest directory, the Internet (if available), and other resources, quickly prepare written directions (or print from Internet) to the Museum and a photocopy of the map enlarged to show detail for the guest with the path highlighted. Find some approximate information for Mr. Adams as quickly a s possible.

Job 5

M E M O R A N D U M
Current Date

Front Desk Operations Clerk

NEW MEMBER FOR MARRIOTT REWARDS PROGRAM

Oscar Monet completed the attached enrollment form for our Marriott Rewards Program (our frequent traveler program) before he checked out yesterday. Using the information on the form, go to our website on the Internet, select Enroll Here, and input the information on the form provided there. (If access to the Internet is not available, key the data on the blank form provided). Print a copy of the form from the Internet and then select “Clear Form” before exiting the site. The website for this program is www.marriottrewards.com.

MARLENA HOSTEL, MANAGER

lh

	Membership is Free!
You won't find an easier, more exciting way to earn free vacations or frequent flyer miles than Marriott Rewards. And membership in the program costs you nothing. It's absolutely free!

	
	

	Joining is easy: just complete the following form to receive your membership number instantly. You may also call 800.249.0800 or your local Guest Services number today to enroll by phone. Be sure to tell us if you'd prefer to earn Points or Frequent Flyer Miles for your hotel stays. You can switch your earnings preference any time by accessing your profile (under My Account) or by calling your local Guest Services center.

	Please use alpha-numeric characters to complete the form.
	* required field

	

	Top of Form

Member Name
Title:

[image: image1.wmf]

Mr.[image: image2.wmf]

Mrs.[image: image3.wmf]

Dr.[image: image4.wmf]

Ms.[image: image5.wmf]Miss

*First Name:

[image: image6.wmf]

Middle Name:

[image: image7.wmf]

*Last Name:

[image: image8.wmf]

Gender:

[image: image9.wmf]

Male[image: image10.wmf]

Female

[image: image11.png]

Mailing Address
*Type:

[image: image12.wmf]

Home[image: image13.wmf]Business

Company Name:
(If Applicable)

[image: image14.wmf]

Job Title:
(If Applicable)

[image: image15.wmf]

*Street Address:

[image: image16.wmf]

[image: image17.wmf]

[image: image18.wmf]

*City:

[image: image19.wmf]

*US State:

[image: image20.wmf]

 (U.S. addresses only)

Non-U.S. State/Province:

[image: image21.wmf]

 (Provide the abbreviated state or province)

*Country:

[image: image22.wmf]

USA

*Postal Code:

[image: image23.wmf]

[image: image24.png]

Communication Preferences
Preferred Language:

[image: image25.wmf]

ENGLISH (US)

 (For written communications)

Enter Phone/Fax numbers without spaces or dashes.

Business Phone:

[image: image26.wmf]

 Ext. [image: image27.wmf]

Home Phone:

[image: image28.wmf]

Fax Phone:

[image: image29.wmf]

*E-Mail Address:

[image: image30.wmf]

[image: image31.wmf]

N

[image: image32.png]

Earning Preferences
*Please choose one:

[image: image33.wmf]

Marriott Rewards Points [image: image34.wmf]Miles/Other Currency

If you choose Miles/Other Currency, please provide the following information:

Airline/Program Name:

[image: image35.wmf]

No Preference

Frequent Flyer/Program Number:

[image: image36.wmf]

[image: image37.png]

Preferred Credit Card
Credit Card Type:

[image: image38.wmf]

No Preference

Credit Card Number:

[image: image39.wmf]

Expiration Date:

[image: image40.wmf]

 [image: image41.wmf]

[image: image42.png]

Room Preferences
[image: image43.wmf]

[image: image44.png]

Check here if you need a wheelchair-accessible room.

Bed Type:

Room Type:

[image: image45.wmf]

 King/Queen

[image: image46.png]

[image: image47.wmf]

 Non-Smoking

[image: image48.png]

[image: image49.wmf]

 2 Double Beds

[image: image50.png]

[image: image51.wmf]

 Smoking

[image: image52.png]

[image: image53.wmf]

 No Preference

[image: image54.wmf]

 No Preference

Which takes precedence?

[image: image55.wmf]

Bed Type

[image: image56.wmf]

Room Type

[image: image57.wmf]No Preference

[image: image58.png]

Other Information
Business nights spent in hotels in the past year:

[image: image59.wmf]

0

Leisure nights spent in hotels in the past year:

[image: image60.wmf]

0

Enrollment Code [optional]:

[image: image61.wmf]

[image: image62.wmf]

[image: image63.wmf]

[image: image64.png]

Privacy Information
You will receive periodic e-mail updates about your account, special offers and program news, and you will have the opportunity to unsubscribe within every e-mail communication.

Marriott Rewards does not provide e-mail addresses to third-party partners for their use.

For details on Marriott Rewards’ e-mail and Internet privacy policy, click here
 [image: image65.wmf]

	Bottom of Form

Job 6
It is now 8:00 p.m., and you are covering for another front desk personnel who called in sick and said she couldn’t come in. Therefore, you are working a double shift today.

Anne Smith, one of our current guests, comes in the lobby and excitedly says:

“There is a baby racoon out on the sidewalk in front of the lobby entrance!”
Since our motel is located in a wooded area on the eastside of Indianapolis, the racoon probably wandered onto our property and is very frightened by all the activity and people. However, the racoon could pose some safety concerns for our guests. You are the only one on duty right now. You must make a decision as to what should be done about this situation. Once you have determined a solution, communicate this decision to your supervisor (coordinator) verbally.

Job 7
It is September 7, and it is 9 a.m. Martha Anderson is currently in the process of checking out this morning. As you are completing the paper work and handing her the bill, she asks:

“Is there a Fairfield Inn at Waterloo, IA? I plan to be in Waterloo by 8 p.m. tonight and would like to get a double room. What type of facilities are available there? Do they have an indoor pool?
Obtain this information for her, prepare a typed copy of it, and role-play the conversation with Martha using your supervisor (coordinator) to act as Martha.

Job 8
We need to send a letter to Oscar Monet thanking him for becoming a member of our Marriott Rewards. Prepare it for Marlena’s signature. A copy of the letter we normally send is attached. Format it correctly, supply all needed letter parts, and prepare a #10 envelope using OCR format.

Welcome to the Marriott Rewards Program. Thank you for expressing your confidence in Marriott hotels/motels. We know that you will enjoy being a member and taking advantage of the many benefits available.

Remember that being a Marriott Rewards member entitles you to discounts on many accommodations, frequent traveler points for airline flights, guaranteed availability at numerous facilities across the United States and in many other countries, and check cashing and payment privileges, to name just a few benefits.

Please feel free to call us at 1-800-228-2800 or visit us on the Internet at www.marriottrewards.com if you ever have any questions about your membership or need help with any future reservation.

Evaluation Checklist

Fairfield Inn Front Desk Operations
Name

Date Started

Date Finished

Point Value

Points Earned

	Performance Indicators
	
Yes

√
	
No

√
	
Comments

	Job 1—Expected Arrival Report
	
	

	

	Accessed appropriate database file
	
	
	

	Used Expected Guest Arrivals as title
	
	
	

	Fit report to one page
	
	
	

	Included all information from table about guest
	
	
	

	Included only September 5 arrivals
	
	
	

	Sorted data by last name
	
	
	

	Prepared properly formatted report
	
	
	

	Job 2—Register Guests/Assign Rooms
	
	
	

	Added Harrison Williams, Anna Smith, and Henry Adams including all information
	
	
	

	Assigned requested rooms for guests
	
	
	

	Marked assigned rooms on location sheet
	
	
	

	Printed copy of revised database sorted by last name (after adding new guests)
	
	
	

	Job 3—Directions to Children’s Museum
	
	
	

	Accessed appropriate Web site to obtain information
	
	
	

	Prepared/printed accurate written directions
	
	
	

	Included copy of map with path highlighted
	
	
	

	Obtained information regarding admission costs, hours of operation, etc.
	
	
	

	Job 4—Daily Occupancy Report
	
	
	

	Prepared accurate, attractive Daily Occupancy Report
	
	
	

	Included guest name, rate, # of persons, date of departure
	
	
	

	Sorted by departure date
	
	
	

	Job 5—Marriott Rewards Enrollment
	
	
	

	Accessed Internet for Marriott Rewards website (if available)
	
	
	

	Entered data for Oscar Monet accurately
	
	
	

	Printed copy of enrollment form from web
	
	
	

	Job 6—Racoon Problem Solving
	
	
	

	Used problem-solving skills to determine an appropriate method of dealing with unwanted “guest”
	
	
	

	Conveyed decision to supervisor using appropriate grammar, logic, and organization
	
	
	

	Job 7—Role-Play Reservation
	
	
	

	Located Fairfield Inn in Waterloo using Internet and/or Fairfield Inn directory
	
	
	

	Determined facilities available
	
	
	

	Communicated findings to “guest” verbally
	
	
	

	Job 8—Compose Thank-You Letter
	
	
	

	Used block style format
	
	
	

	Prepared accurate letter
	
	
	

	Printed on Fairfield Inn stationery
	
	
	

	Prepared envelope
	
	
	

	Prepared letter containing:

· Appreciation for joining Marriott Rewards

· Benefits of membership

· 800 number if questions

· Signature line for Marlena
	
	
	

	Met deadline
	
	
	

IDOE—Business Services & Technology
In-Basket Project—Fairfield Inn Front Desk Operations

Linda Hoff, Century Career Center
 Page 1

_1274523179.unknown

_1274523187.unknown

_1274523191.unknown

_1274523193.unknown

_1274523194.unknown

_1274523192.unknown

_1274523189.unknown

_1274523190.unknown

_1274523188.unknown

_1274523183.unknown

_1274523185.unknown

_1274523186.unknown

_1274523184.unknown

_1274523181.unknown

_1274523182.unknown

_1274523180.unknown

_1274523163.unknown

_1274523171.unknown

_1274523175.unknown

_1274523177.unknown

_1274523178.unknown

_1274523176.unknown

_1274523173.unknown

_1274523174.unknown

_1274523172.unknown

_1274523167.unknown

_1274523169.unknown

_1274523170.unknown

_1274523168.unknown

_1274523165.unknown

_1274523166.unknown

_1274523164.unknown

_1274523155.unknown

_1274523159.unknown

_1274523161.unknown

_1274523162.unknown

_1274523160.unknown

_1274523157.unknown

_1274523158.unknown

_1274523156.unknown

_1274523151.unknown

_1274523153.unknown

_1274523154.unknown

_1274523152.unknown

_1274523147.unknown

_1274523149.unknown

_1274523150.unknown

_1274523148.unknown

_1274523145.unknown

_1274523146.unknown

_1274523143.unknown

_1274523144.unknown

_1274523142.unknown

