[image: image1.jpg]| travel S}

“HOTEL IMPOSSIBLE” (Season Four)

 Featured Hotels
**SEASON PREMIERE: MONDAY, JANUARY 27 AT 10:00 P.M. ET/PT **
HOTEL: Alaskan Hotel & Bar
LOCATION: Juneau, Alaska
ROOMS: 45
EMPLOYEES: 20-30
BACKSTORY: Owner Bettye purchased the Alaskan Hotel & Bar in 1977 together with a group of partners. With mortgages looming and money tight, the other partners backed out of the deal, leaving Bettye with sole ownership of the property. In 1981, they opened the partially-completed bar and began building the bar’s reputation for live music. In 1994, they remodeled the hotel, which was built in 1913 and is currently the oldest operating hotel in Alaska. Bettye wants her son, Joshua, to manage the property, but the two butt heads, often. The two biggest financial drains are bills and maintenance. To save money during the slow season, Bettye has the bartenders sell rooms, and does not have a 24-hour desk clerk. The property is worn and outdated, there is a lack of surveillance system in the hotel and has even had people sneak into the hotel rooms for a free night’s stay! The bar is the hotel’s biggest moneymaker, but it’s wild, not run well and late-night noise becomes problematic for guests. Bettye and her son need Anthony’s help, advice and direction in order for this hotel to continue operating.
HOTEL: Carnival Inn
LOCATION: Myrtle Beach, SC
ROOMS: 24
EMPLOYEES: 3-15
BACKSTORY: Myrtle Beach has always been a beloved location for George and his family. In 2012, after his wife was diagnosed with cancer, George purchased the Carnival Inn and asked his son-in-law, Dewey, to help run the hotel. With his 18 years of experience on the Board of Directors for the Palms Resort, the idea was for George to get the business operational until Dewey was able to join the hotel team full time. Now, the cost of running the hotel is taking a financial toll and to make matters worse, Dewey was furloughed during the recent government shutdown. Business has been slow for the past two summers; the family is hoping they can make it through the winter and are determined to keep the Carnival Inn alive. With staff issues – including an inadequate GM and maintenance worker, a bookkeeper who works remotely in Virginia, outdated décor and physical neglect of the property, they are in serious need of Anthony’s help.
HOTEL: The Chipman Hill Suites
LOCATION: St. John, New Brunswick, Canada
ROOMS: 25
EMPLOYEES: 12
BACKSTORY: Owner Susan is a former piano teacher who owned a large, successful music school. She became the “accidental owner” of the Chipman Hill Suites. Business has been on the decline, with occupancy rates continuing to drop since 2008. This small hotel has no on-site staff or manager, nor an office or a front desk for check in. Susan no longer makes any profit from the business.

HOTEL: Creekside Inn
LOCATION: Tavernier, Florida Keys (Islamorada)
ROOMS: 39
EMPLOYEES: 8
BACKSTORY: Husband-and-wife owners Valeria and German purchased the Creekside Inn in 2011. Valeria is the “manager,” and German oversees the renovations and re-modeling, while still holding another full-time job. They soon realized how many problems they were faced with at the hotel and how difficult it would be to bring it back to a “normal” acceptable standard. They are not making any money from the property, and are barely able to pay the bills, remodeling fees, nor proper employees to help staff, manage and maintain the hotel. The rooms are old and outdated, and many guests have complained about the staff. Valeria is struggling, overwhelmed and in need of Anthony’s help to figure out how to make this business a true success.
HOTEL: Fortune Hotel & Suites
LOCATION: Las Vegas, Nevada
ROOMS: 150
EMPLOYEES: 24
BACKSTORY: Owner Shuiyuan bought the hotel a year ago when it was a Ramada Inn, with desires to turn it into a resort. With no hotel experience, the hotel has gone downhill in recent months. Shuiyuan is hoping to turn his investment around and make a profit, but does not speak any English and relies on his Director of Marketing to help make this happen. With occupancy hovering at 40%, a communication problem, old and dated rooms, staff issues and fierce competition, Shuiyuan needs to turn his hotel around fast.

HOTEL: Liberty Hotel
LOCATION: Hollywood, CA
ROOMS: 22
EMPLOYEES: 7
BACKSTORY: The Liberty Hotel is just steps away from Hollywood Blvd, and within walking distance to the Walk of Fame, TCL Chinese Theatre, Kodak Theater and more. Moez, a practicing surgeon, and his wife Lida, a chiropractor and stay-at-home mom, recently purchased the Liberty Hotel. With bills coming in, they are eager to get the hotel up to the proper travel standards. Lida has been interested in owning and running her own hotel for years, but now she realizes just how hard it is and how many aspects need her attention. Unsure where to start and with so much that needs to be done, they are in need of Anthony’s help to make this former apartment-turned-hotel located in the heart of prime tourist territory, into a profitable business venture.
HOTEL: Floridian Hotel
LOCATION: Homestead, Florida
ROOMS: 140
EMPLOYEES: 20
BACKSTORY: Owners – and brothers – Donald and Richard purchased the Floridian Hotel in 2003 when it was a Ramada Inn, with plans to renovate and resell it. In 2012, the brothers made a commitment to keep the property, invest in it and turn it around. But with a recently appointed manager who has no hotel management experience, and no hotel experience of their own, the brothers are in dire need of Anthony’s help if this hotel is to have any success.

HOTEL: Glacier Lodge Guest Ranch
LOCATION: Estes Park, CO
ROOMS: 30 (seasonal cabins)
EMPLOYEES: 12
BACKSTORY: Owner Dave, along with his brother Mark, inherited the Glacier Lodge Guest Ranch from their parents, who first purchased the property in 1978. With Mark as a silent partner in the venture, Dave’s goal is to grow the family business and build both a legacy for his children and a retirement nest for him and his wife. The guest ranch is a seasonal operation and caters to families and reunion gatherings. Profits are marginal, and the property suffered damage by recent massive floods in Colorado; the possibility of not opening in the spring of 2014 because of this could be crippling. It’s been difficult balancing both family and business, and with no restaurant/bar on premise, décor that is lacking and not leveraging its beautiful location, Dave is in need of Anthony’s help if this family business is to survive.
Additional hotels TBD
