1. What are the five best-selling products based on quantity sold?  
Skinny Mirror Hat, Bad Breaker Upper Socks, Day-After Thank You Sweatshirt, Fake Number T-Shirt, The Human Fund T-Shirt
	Row Labels
	Count of product_quantity

	Skinny Mirror Hat
	1551

	Bad Breaker Upper Socks
	1533

	Day-After Thank You Sweatshirt
	1529

	Fake Number T-Shirt
	1520

	The Human Fund T-Shirt
	1518


 
2. What are the five worst-selling products based on quantity sold? 
Big Boy Sweatshirt, PEZ Socks, Astronaut Pen Boxers, Beautiful Godzilla Sweatshirt, Black and White Cookie Hat
	Row Labels
	Count of product_quantity

	Big Boy Sweatshirt
	144

	PEZ Socks
	145

	Astronaut Pen Boxers
	147

	Beautiful Godzilla Sweatshirt
	151

	Black and White Cookie Hat
	153


3. Which referral source brings in the highest revenue (i.e., highest total product price)?  
Paid Search
	Row Labels
	Sum of total_product_price

	Paid Search
	1388873.05

	Organic Search
	1345407.2

	Direct Traffic
	1043438.89

	Affiliate Program
	475324.86

	Group Buying Site
	80332.44

	Grand Total
	4333376.44


4. What’s the average order price (in dollars)? [you don’t need to include the Pivot table] 
(BIG HINT: Look at the total product price for each order and then use the Excel AVERAGE function to average those values for each order in a separate cell outside the Pivot Table) 
$149.48 per order
 


5. What’s the average quantity sold per order? [you don’t need to include the Pivot table] 
(BIG HINT: Look at the total quantity sold for each order and then use the Excel AVERAGE function in to average those values for each order a separate cell outside the Pivot Table) 
1.63 sold per order
 
6. What color product was sold most often in the Summer months (June, July, August)?  
What color product was sold most often in the Fall months (September, October, November)? (BIG HINT: For each question, the answer should be for all three months together; don’t do the computation for each month separately.)  
Green in the Summer
	Count of product_color
	Column Labels
	
	
	

	Row Labels
	Jun-13
	Jul-13
	Aug-13
	Grand Total

	Green
	628
	705
	789
	2122

	Blue
	613
	723
	778
	2114

	Purple
	597
	670
	795
	2062

	Orange
	584
	710
	760
	2054

	Yellow
	577
	705
	736
	2018

	Red
	599
	642
	756
	1997

	Grand Total
	3598
	4155
	4614
	12367


Orange in the Fall
	Count of product_color
	Column Labels
	
	
	

	Row Labels
	Sep-13
	Oct-13
	Nov-13
	Grand Total

	Orange
	701
	712
	875
	2288

	Green
	654
	756
	851
	2261

	Yellow
	713
	773
	747
	2233

	Blue
	739
	686
	793
	2218

	Red
	699
	690
	805
	2194

	Purple
	681
	702
	756
	2139

	Grand Total
	4187
	4319
	4827
	13333


7. What are the two best months for sales in 2013 based on both total sales (in dollars) and quantity sold? (You can include either a Pivot Chart or a Pivot Table that answers the question.) 
The two best months for sales are December and November
	Row Labels
	Sum of total_product_price

	Dec-13
	455824.81

	Nov-13
	437027.28


[bookmark: _GoBack]
8. The store is concerned that their Groupon promotion creates one-time customers that just use the Groupon and never come back. Is this true? Explain why you came to this conclusion. 
(Provide evidence using a few customer examples from your Pivot Table – you don’t need to include the entire table.) 
Yes this is true because for customers 208 & 209, they only used the Groupon and didn’t order anything else from the store after their initial purchase making them a one-time customer. 
	Count of order_id
	Column Labels
	
	

	Row Labels
	GROUPON
	No Promo Code
	Grand Total

	208
	1
	
	1

	209
	1
	
	1

	210
	
	6
	6

	211
	2
	17
	19

	212
	
	3
	3


 
9. The most revenue is generated from products sold by which three vendors (by Total Product Price)? 
The most revenue is generated by Caligula UK Ltd, Marine Biologist Inc., & Fake Erase Inc.
	Row Labels
	Sum of total_product_price

	Caligula UK Ltd
	954866.99

	Marine Biologist Inc
	476531.12

	Fake Erase Inc.
	463041.26


10. What are the three most popular products (by quantity sold) from those three vendors listed in #9? 
(Your table should have three products total, not three products from each vendor)  
Day-After Thank You Sweatshirt, Death Blow T-Shirt, Bad Breaker Upper Socks
	Row Labels
	Sum of product_quantity

	Day-After Thank You Sweatshirt
	5604

	Caligula UK Ltd
	5604

	Death Blow T-Shirt
	5312

	Fake Erase Inc.
	5312

	Bad Breaker Upper Socks
	5294

	Caligula UK Ltd
	5294


