

Section Summary

	Current	Previous	Diff.
PHONE CALL	68.0%	-	-
HOST(ESS)	100.0%	-	-
SERVICE	77.1%	-	-
PROMPTNESS AND QUALITY O...	90.5%	-	-
CLEANLINESS	100.0%	-	-
MANAGEMENT	100.0%	-	-
ADDITIONAL INFORMATION	100.0%	-	-
TOTAL	89.7%	-	-

■ Scored ■ Missing Previous: Previous Survey

COOP'S BISTRO

Coop's Bistro - Dinner w/ Phone Call

Location: 1 - Coop's Bistro - 555 Main St, Tampa, FL 33607

Date: 2019-03-20

Time In: 7:14 PM

Time Out: 9:20 PM

Survey Total: 89.66% (234 / 261)

PHONE CALL

68.00% (17 / 25)

Date of Phone Call 03/18/2019

Time of Phone Call 19:00:00

Name of Representative Hannah

Describe Exact Greeting "Coop's Bistro. How may I help you?"

How many rings did it take to answer the phone? One ring

Phone Call Details

	Excellent	Very Good	Good	Below Average	Poor
Promptness and Quality of Greeting <i>How long did it take for them to answer the phone? Were they professional and helpful?</i> 3/5	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>
Friendliness of Greeting <i>Did they use a friendly tone of voice or seem preoccupied or annoyed?</i> 4/5	<input type="radio"/>	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Ability to Answer Questions 1/5	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>	<input type="radio"/>
Quality of Interaction 4/5	<input type="radio"/>	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Quality of Conversation Close 5/5	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Details

Hannah answered the phone on the first ring with a simple "Coop's Bistro. How may I help you?" Her voice was clear and friendly. Hannah did not give her name when answering the phone, so I asked for her name.

I asked whether their beef is dry aged or wet aged, and graded choice or graded prime. Hannah could not answer either question and sought out the answers with the staff. The quality of interaction was very good given she sought out the answers and relayed them to me correctly. We made the reservation, Hannah repeated back the date/time, thanked me for calling and we hung up.

HOST(ESS) 100.00% (34 / 34)

	Yes	No
Was Host(ess) present?	<input checked="" type="radio"/>	<input type="radio"/>

	On Waiting List	Very Busy	Busy	Moderately Busy	Moderately Slow	Slow
Volume of Business	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>

Host(ess) Description

	Name	Gender	Hair Color	Hair Style / Length	Name Tag Worn?	Glasses?
Host(ess)	Taylor	Female	Black	Medium pulled back	N/A	Yes

Host(ess) Engagement

	Excellent	Very Good	Good	Below Average	Poor	N/A
Smile at Welcome 4/4	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Quality of Greeting 4/4	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Warm and Genuine Greeting 4/4	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Promptness of Greeting 4/4	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Quality of Service 4/4	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Quality of Seating 4/4	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Quality of Departure 4/4	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Cleanliness of Host(ess) Area 4/4	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Describe greeting in detail.
 We arrived at 7:14pm and Taylor was at the very clean and tidy hostess stand. Taylor smiled and promptly delivered a warm and genuine, "Hi! How are you folks tonight? Will you be dining with us? Do you have reservations?" Taylor seemed totally engaged with us as she walked us to our table/booth against the front door walkway. She made some small talk about the weather, handed us our menus, stated our server would be along shortly, stated, "Enjoy your supper," and left.

Host(ess) Procedures

Yes	No	N/A
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Was there a wait for a table?	<input type="radio"/>	<input checked="" type="radio"/>	
Actual time quoted?	There was no wait for a table		
Was wait time within 5 minutes of actual time quoted?	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>
Were menus presented in a professional manner? 2/2	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>
Additional Host Details	We were seated immediately upon arrival. The menus were presented in a professional manner.		

SERVICE	77.08% (37 / 48)
----------------	-------------------------

Server Description

	Name	Gender	Hair Color	Hair Style / Length	Name Tag Worn?	Glasses?
Server	Cathy	Female	Black/dark brown	medium/long in ponytail	No 0/2	No

Server Engagement

	Excellent	Very Good	Good	Below Average	Poor
Smile at Welcome 5/5	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Warm and Genuine Greeting 5/5	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Promptness of Greeting 1/5	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>	<input type="radio"/>
Quality of Interaction During Service 5/5	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Attentiveness of Server 3/5	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>
Quality of Departure 4/5	<input type="radio"/>	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Details of Server Engagement	<p>Cathy arrived five minutes after we were seated. Cathy smiled and in a warm and genuine manner stated, "Hello, my name is Cathy and I will be your server tonight. Can I get you a soft drink or something from the bar?" The quality of her interaction during service was excellent and her attentiveness to detail (placing next service flatware/dishes and crumb service) and food service was excellent while her bussing dirty dishes between courses was lacking as was servicing the bill after I put in the credit card. Another server, noting how long it had been since I put down the bill with credit card, took it upon himself to run the bill. The quality of departure was very good with Cathy thanking us, saying she hoped we had enjoyed our meal, and saying, "Come see us again."</p>
-------------------------------------	---

Details of Server Procedures

	Yes	No
Did Server introduce themselves? 2/2	<input checked="" type="radio"/>	<input type="radio"/>
Did Server suggest any beverages? 0/2	<input type="radio"/>	<input checked="" type="radio"/>
Were questions about the menu answered correctly? 2/2	<input checked="" type="radio"/>	<input type="radio"/>

Did Server make any personal recommendations? 2/2	<input checked="" type="radio"/>	<input type="radio"/>
Did Server suggest an appetizer or add-on? 2/2	<input checked="" type="radio"/>	<input type="radio"/>
Did Server recommend a specific dessert? 2/2	<input checked="" type="radio"/>	<input type="radio"/>
Was bill accurate? 2/2	<input checked="" type="radio"/>	<input type="radio"/>
Was Server helpful in operations with other staff? 2/2	<input checked="" type="radio"/>	<input type="radio"/>
Details	Cathy introduced herself, did not independently make beverage suggestions. Only after my date asked about a drink menu did Cathy make a drink suggestion and that was for Spring Fever. Food menu questions were answered correctly and personal recommendations were made. She recommended an appetizer (deviled eggs), entrees (ribeyes and salmon and off menu buffalo ribeye), and desserts (special molten chocolate cake). The bill was accurate although I was charged \$3 to taste the house steak sauce without being told there would be a charge. Cathy was seen helping serve entrees to another large party table.	

PROMPTNESS AND QUALITY OF FOOD AND BEVERAGE	90.48% (76 / 84)
--	-------------------------

List all food items ordered.		Deviled Eggs, Salmon, Wagyu Ribeye, Mushrooms, Molten Cake				
	Less than 2 minutes	2-4 minutes	4-6 minutes	6+ minutes	N/A	
Non-Alcoholic Drink Delivery 4/4	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	
Actual Non-Alcoholic Drink Delivery Time	Water was served 1 minute 20 seconds after we were seated.					
	Less than 3 minutes	3-4 minutes	4-5 minutes	5+ minutes	N/A	
Alcoholic Drink Delivery 1/4	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>	
Actual Alcoholic Drink Delivery Time	Spring Fever alcoholic beverage was served 4 minutes 35 seconds after order was taken					
	Less than 12 minutes	12-14 minutes	14-16 minutes	16+ minutes	N/A	
Appetizer Delivery 3/4	<input type="radio"/>	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	
Actual Appetizer Delivery Time	Deviled Eggs appetizer was served 13 minutes 25 seconds after order was taken					
	Less than 20 minutes	20-22 minutes	22-24 minutes	24+ minutes	N/A	
Soup/Salad Delivery	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>	
Actual Soup/Salad Delivery Time	Did not order soup/salad					
	Less than 20 minutes	20-22 minutes	22-24 minutes	24+ minutes	N/A	

Entrée Delivery (from when appetizers are cleared) 4/4	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Actual Entrée Delivery Time	Entrees arrived less than 1 minute after appetizers dishes were removed. Appetizer dishes sat on table 8 minutes after we had finished the last deviled egg.				
	Less than 10 minutes	10-12 minutes	12-14 minutes	14+ minutes	N/A
Dessert Delivery 1/4	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>
Actual Dessert Delivery Time	Molten chocolate cake was delivered 13 minutes after order was taken. Entree dishes sat on table 9 minutes after we had finished entrees.				

Taste of Food and Beverage

	Excellent	Very Good	Good	Below Average	Poor	N/A
Drinks 4/4	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Appetizer 4/4	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Salad	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>
Soup	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>
Entrées 4/4	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Dessert 4/4	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Details

My date stated the Spring Fever alcoholic beverage was different and excellent. My water was cold and refreshing.

The deviled eggs were excellent, reminiscent of Southern deviled eggs but with a very complimentary twist of candied bacon and radish.

We did not have a soup or salad.

The salmon was cooked to my date's liking and tasted fresh with excellent flavor.

My Wagyu ribeye was most impressive, tender, flavorful, properly seasoned and at my requested doneness (medium-rare). I stated to my date it ranked in the top two of the best steaks I have ever eaten. The mushrooms, kale, and onion side was excellent.

The molten chocolate cake was excellent with the accompanying sautéed bananas and ice cream were very complimentary to the cake.

Temperature of Food and Beverage

	Excellent	Very Good	Good	Below Average	Poor	N/A
Drinks 4/4	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Appetizer 4/4	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Salad	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>
Soup	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>
Entrees 4/4	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Dessert 4/4	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Details

The beverages were iced and well chilled. The appetizer was appropriately cool. Entrees were of proper temperature as was the molten cake dessert.

Appearance of Food and Beverage

	Excellent	Very Good	Good	Below Average	Poor	N/A
Drinks 4/4	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Appetizer 4/4	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Salad	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>
Soup	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>
Entrees 4/4	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Dessert 4/4	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Details	The Spring Fever alcoholic beverage was served with a slice of cucumber which was a nice touch. The deviled eggs were lined up adjacent to each other in a nicely-styled rectangular dish with some sort of spice sprinkled above. The salmon was served sitting on top of an assortment of onions, kale, carrots and a puree. The chocolate molten cake was centered between sautéed banana chunks and a scoop of ice cream. All dishes were very visually appealing in their service.					

Portions and Value of Food and Beverage

	Excellent	Very Good	Good	Below Average	Poor	N/A
Drinks 4/4	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Appetizer 4/4	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Salad	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>
Soup	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>
Entrees 3/4	<input type="radio"/>	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Dessert 4/4	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Details	Spring Fever drink was of good size and value as was the deviled egg appetizer. The salmon was a smallish tail piece and my date would have preferred a somewhat larger center cut. My Wagyu steak, at 16 oz, was of excellent portion size and value. The molten cake with its accompanying sauteed bananas and ice cream, was of excellent portion size and value. We shared an appetizer and dessert and we were both satisfied with the portions.					

CLEANLINESS 100.00% (41 / 41)

Overall Cleanliness

	Very Clean	Clean	Dirty	Very Dirty
Front Doors 2/2	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Windows 2/2	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Table Top 2/2	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Chairs or Booth Seating 2/2	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Menus 2/2	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Glassware 2/2	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Plateware 2/2	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Silverware 2/2	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Table Condiments 2/2	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Floor 2/2	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Employee Uniforms 2/2	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Employee Appearance 2/2	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Details of Staff Cleanliness	The staff appear to take great care in their personal hygiene and uniforms as they were well groomed and wore clean uniforms.			
Details of Restaurant Maintenance	All restaurant maintenance details listed above were very clean with the exception that the restroom doors are starting to show some paint chipping/peeling around the door handles.			

Restroom Observation

	Male	Female	Both
Which Restroom Was Observed?	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>

Restroom Cleanliness

	Very Clean	Clean	Dirty	Very Dirty
Floor 2/2	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Toilets/Urinals 2/2	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Walls 2/2	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Mirrors 2/2	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Sink 2/2	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Garbage Can 2/2	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Details	Both gender restrooms were visited and were well maintained, clean, and fresh smelling.			

Restroom Maintenance

	Yes	No	N/A
Paper Towel Dispenser Full 1/1	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>
Paper Towel Dispenser Working Properly 1/1	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>
Soap Dispenser Full 1/1	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>
Soap Dispenser Working Properly 1/1	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>
Toilet Paper Available 1/1	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>
Details	Both gender restrooms were well stocked with soap and paper products. Toilet paper dispensers were nearly full. Fixtures in both bathrooms were fully functional.		

MANAGEMENT	100.00% (17 / 17)
------------	-------------------

	Yes	No
Was a Manager visible?	<input checked="" type="radio"/>	<input type="radio"/>

Manager Description

	Name	Gender	Hair Color	Hair Style / Length	Glasses?
Manager	John	Male	Brownish with gray	very short	No

Manager Interactions

	Yes	No	N/A
Did Manager visit any tables or the bar?	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>
5/5			

Details John visited our table, asked how we were enjoying our meal, and asked if we needed anything.

Manager Engagement

	Excellent	Very Good	Good	Below Average	Poor	N/A
Smiling and Upbeat	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
4/4						
Genuine and Interactive	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
4/4						
Involvement in Operations	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
4/4						

Details John visited our table smiling and upbeat. He appeared to genuinely care about our meal and was interactive with me, asking how I enjoyed my Wagyu steak. He appeared to be involved in the kitchen back, kitchen front, helping serve some meals, interacting with the hostess and servers, and sitting at the bar talking with customers.

ADDITIONAL INFORMATION	100.00% (12 / 12)
------------------------	-------------------

	Yes	No	N/A
Was the interior lighting appropriate for the room?	<input checked="" type="radio"/>	<input type="radio"/>	
1/1			
Was the temperature comfortable?	<input checked="" type="radio"/>	<input type="radio"/>	
1/1			
Was the music selection appropriate for the establishment?	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>
1/1			
Was the music at an appropriate volume?	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>
1/1			
Was the front foyer clean and free of debris?	<input checked="" type="radio"/>	<input type="radio"/>	
1/1			
Was the parking lot clean and free of debris?	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>
1/1			

Was signage in good condition and, for night visits, was signage lit? 1/1	<input checked="" type="radio"/>	<input type="radio"/>	
If applicable, was outside landscaping well-maintained?	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>
Details	Interior lighting was very good, not too bright and not so dark as to have to use additional lighting to see menu. The temperature was fine when the front door was shut. We were seated in the row of tables/booths adjacent to the entrance from front door, right at the front door. When the door was opened we were hit by a blast of cold air. When the door was shut it was very comfortable. I could not tell what music genre was playing but could barely hear background music. The front entryway was clean and free of debris. No parking lot per se, city parking that was clean and free of debris. Signage was in excellent condition and completely lit. There was no landscaping to speak of.		
	Yes	No	
Based on this observation, would you return to this location? 5/5	<input checked="" type="radio"/>	<input type="radio"/>	
Additional Details	The location is excellent, the decor is appealing, the food is excellent and not overpriced for the area. Overall, we enjoyed our meal and would return.		

Receipt -

Receipt Information

What was your total bill at the table, not including tip?	165.89
What was your total tip at the table?	35.00
What was the total amount spent?	200.89
What was your receipt number?	5970

Upload Receipt

Survey Total: 89.66% (234 / 261)