INFORMATION SHEET 
DAILY RECAP SHEET

DATE:                                

REPORTING STUDENT:                                                     DAY OF WEEK:                             

	
AREA
	
TOTALS
	
CONTRIBUTION PERCENT

	
	
SALES
	
CUSTOMERS
	
AVERAGE CHECK
	

	

	
A
	
B
	
C
	
D
	
E

	
PERCIVAL ROOM
	

	

	

	

	


	
SCRAMBLE
	

	

	

	

	


	
DELI
	

	

	

	

	


	
SHORT ORDER
	

	

	

	

	


	
SALAD BAR
	

	

	

	

	


	
BAKERY
	

	

	

	

	


	
CATERING
	

	

	

	

	


	

	

	

	

	

	


	
TOTALS
	
F
	
G
	
H
	
I
	
J


1.	COMPLETE HEADING:  NAME, DATE AND DAY OF THE WEEK.

2.	LIST THE SALES DOLLAR FIGURES IN COLUMN A FOR EACH AREA.

3.	LIST THE TOTAL CUSTOMERS IN COLUMN B FOR EACH AREA.

4.	COMPUTE COLUMN C BY DIVIDING FIGURE B INTO FIGURE A FOR EACH AREA.

5.	ADD COLUMN A VERTICALLY AND PLACE FIGURE IN BOX F.

6.	ADD COLUMN B VERTICALLY AND PLACE FIGURE IN BOX G.

7.	COMPUTE H BY DIVIDING FIGURE G INTO FIGURE F.

8.	DIVIDE INDIVIDUAL DOLLAR FIGURES IN COLUMN A BY DOLLAR FIGURE TOTAL IN BOX F.  PLACE % IN APPROPRIATE COLUMN D.

9.	DIVIDE INDIVIDUAL COUNTS IN COLUMN B BY TOTAL COUNTS IN BOX G.  PLACE % IN APPROPRIATE COLUMN E.

10.	ADD INDIVIDUAL PERCENTAGES IN COLUMN D AND PLACE TOTAL IN BOX I.  ROUND OFF PERCENTAGES SO THAT BOX I EQUALS 100%.

11.	ADD INDIVIDUAL PERCENTAGES IN COLUMN E AND PLACE TOTAL IN BOX J.  ROUND OFF PERCENTAGES SO THAT BOX J EQUALS 100%.

[bookmark: _GoBack]DOUBLE CHECK ALL YOUR WORK!!!!!	

