Notes for Tastee Sandwich Shop Inventory
The shop is open Monday through Saturday. It is closed on Sunday.
The slicing machine for meat and cheese cuts slices that weigh 1 ounce each. We use a 4-ounce scoop to measure veggies for our veggie special sandwich.
Roast beef (3 oz per sandwich) – We sell 10 sandwiches a day.
Ham (3 oz) – sell 8 sandwiches a day
Turkey (4 oz) – 10 a day
Chicken (3 oz)– 7 a day
Veggies (4 oz) per sandwich – 6 per day
We currently have on hand:
Roast beef – 6 lb

Ham – 2 lb

Turkey – 3 lb

Chicken – 2 lb

Veggies – 3 lb

This week we added cheese sandwiches to our menu:
American cheese (2 slices/sandwich, each slice weighs 1 oz) – 8 sandwiches a day
Provolone (2 slices/sandwich, each slice weighs 1 oz) – 4 sandwiches a day
We have 3 lb of each cheese on hand.

We would like to know how much of each type of filling we need to make sandwiches for a week.
At the end note:

Which sandwich do we sell the most of and the least of.

Which sandwich uses the most filling in a week and which uses the least.
