CHAPTER 1 – RESORTS: AN INTRODUCTION

CHAPTER 1 QUESTIONS

True/False

1. Before the eighteenth century, a lack of time and money made travel something one had to do rather than what one wanted to do.

2. Originally, baths served both health and social purposes.

3. Improvements in the roads and the introduction of the stagecoach fueled the social life of European resorts.

4. The American Civil War did not change the nature of the eastern resorts, and the industry continued its rapid growth stage.

5. A major reason for mixed-use developments is the high cost of marketing.

Multiple Choice

1. The roots of the resort concept can be traced back to the

a. Romans.

b. Greeks.

c. Scandinavians.

d. Europeans.

2. The earliest resorts in the United States were established around

a. lakes.

b. spas.

c. mountains.

d. Cities.
3. What was America’s first resort city?

a. Boston

b. Atlanta

c. Atlantic City

d. Denver

4. The most common form(s) of resort development is/are

a. a second home development.

b. hotels.

c. timeshare and investment ownership.

d. none of the above.
5. Timeshare loans are _______ and are _______-term loans based on the developer’s ability to market and sell interest in the timeshare.

a. complicated; long

b. complicated; short

c. simpler; long

d. simpler; short
Short Answer
1. Around what natural amenity were the population baths originally located?

2. Give two factors for the popularity of resorts and spas.

3. List two of the innovative introductions in service credited to the Tremont Hotel in Boston.

4. What are two of the four lessons learned from the brief review of the history of resorts given in the text?

5. What is resort timesharing?

6. What are two of the keys for the successful implementation of a points system in resort timesharing?

7. List two of the four types of second-home developments.

Essay

1. Describe the most significant trends in the resort industry today.
CHAPTER 1 − ANSWERS
True/False
1. T

2. T

3. T

4. F

5. F, amenities

Multiple Choice

1. a
2. b
3. c
4. b
5. d
Short Answer
1. Mineral springs.
2. Attendance by the rich and famous and endorsement by the medical profession.

3. Elegant marble, carved walnut furniture in private rooms, a pitcher and bowl and free cake of soap in each guestroom, gaslights, French cuisine, silver table service (including forks), bellboys, an “annunciator.”

4. The history of transportation largely determines where, when, and the type of resorts that have evolved. The desire for pleasure travel is deep-rooted and resorts were originally seasonal operations but began expanding to reduce risk and to appeal to the group market. Resorts develop through life cycles and resorts must adapt to changes such as trends in demographics, consumer tastes, competition, and transportation in order to be successful.

5. Timesharing allows an owner to pay a lump sum of money up front or finance and pay a regular maintenance fee, and can then exchange weeks with other owners to vacation at the resort.

6. Keys for implementing a successful points system:
· Setting the dollar-per-point ratio and the corresponding message being sent to the community.

· Having a staff sophisticated enough to track point values and inventory.

· Effective communication between the marketing staff and the operator.

· Implementing the technology and a central-reservation system with sufficient capital to back it up.

7. High-rise resort condominiums, low-density residential communities, single family developments, and large, planned communities.

Essay

1. The most significant trends in the resort industry are:
· Health spas and fitness facilities. People are concerned with health. Spas offer a mixture of pampering, education, and medical programs. They require a high capital cost and highly skilled personnel that can result in high payroll costs.

· Soft adventure programs. They offer a combination of adventure and fantasy.

· Gaming. More than 12 states allow casino gaming on land or water.

· Ecotourism is increasing as a subset of the environmental movement.
PAGE
3

