


Reports in the Common Size Statements Folder

Report Name

Annual Common Size Balance Sheet
Annual Common Size Income Statement
Quarterly Common Size Balance Sheet
Quarterly Common Size Income Statement

Report File Name

CBSC
CISC
CBSCQ
CISCQ


Annual Common Size Balance Sheet (CBSC)

Description

This report presents all assets as a percentage of total assets and all liabilities and equities as a percentage of total liabilities and equity for five years.

ROCKWELL INTL CORP		COMMON SIZE BALANCE SHEET				
TICKER: ROK		(PERCENTAGE)				
SIC: 3620						
GICS: 20104010						
	Sep99	Sep98	Sep97	Sep96	Sep95	
ASSETS						
Cash & Equivalents	5.31	1.44	3.55	7.10	5.32	
Net Receivables	19.30	17.06	16.55	16.50	20.07	
Inventories	19.97	18.31	19.14	17.69	16.56	
Prepaid Expenses	0.00	0.00	0.00	0.00	0.00	
Other Current Assets	8.85	20.32	6.98	11.94	4.47	
Total Current Assets	53.43	57.13	46.22	53.23	46.42	
Gross Plant, Property & Equip	46.08	41.23	51.74	52.22	55.42	
Accumulated Depreciation	22.49	19.82	23.57	25.77	31.22	
Net Plant, Property & Equip	23.58	21.41	28.16	26.45	24.20	
Investments at Equity	0.00	0.00	0.00	0.00	0.00	
Other Investments	0.00	0.00	0.00	@CF	@CF	
Intangibles	20.73	18.55	22.44	17.97	16.12	
Deferred Charges	0.00	0.00	0.00	0.00	10.60	
Other Assets	2.25	2.91	3.17	2.34	2.66	
TOTAL ASSETS	100.00	100.00	100.00	100.00	100.00	
LIABILITIES						
Long Term Debt Due In One Year	0.03	0.03	0.03	0.17	0.15	
Notes Payable	2.79	2.15	0.80	3.31	5.09	
Accounts Payable	12.57	10.22	10.54	12.12	9.10	
Taxes Payable	1.36	0.26	1.20	1.53	1.04	
Accrued Expenses	9.79	9.87	7.46	7.91	8.60	
Other Current Liabilities	4.91	5.12	4.68	17.50	8.89	
Total Current Liabilities	31.44	27.66	24.71	42.53	32.87	
Long Term Debt	13.59	12.66	1.96	1.60	14.20	
Deferred Taxes	0.00	0.00	0.00	0.00	0.00	
Investment Tax Credit	0.00	0.00	0.00	0.00	0.00	
Minority Interest	@CF	@CF	@CF	@CF	@CF	
Other Liabilities	15.63	14.42	12.97	13.58	22.68	
TOTAL LIABILITIES	60.67	54.74	39.64	57.71	69.76	
EQUITY						
Preferred Stock - Redeemable	0.00	0.00	0.00	0.00	0.00	
Preferred Stock - Nonredeemable	0.00	0.00	0.00	0.00	0.01	
Total Preferred Stock	0.00	0.00	0.00	0.00	0.01	
Common Stock	3.22	3.01	2.71	2.36	1.94	
Capital Surplus	14.32	12.87	11.30	1.98	1.49	
Retained Earnings	42.97	49.68	54.02	43.35	32.46	
Less: Treasury Stock	21.18	20.31	7.68	5.40	5.65	
Common Equity	39.33	45.26	60.36	42.29	30.24	
TOTAL EQUITY	39.33	45.26	60.36	42.29	30.24	
TOTAL LIABILITIES & EQUITY	100.00	100.00	100.00	100.00	100.00	

Annual Common Size Income Statement (CISC)

Description

This report presents all items on the income statement as a percentage of sales for five years.

MICROSOFT CORP TICKER: MSFT SIC: 7372 GICS: 45103020		COMMON SIZE INCOME STATEMENT (PERCENTAGE)				
	Jun99	Jun98	Jun97	Jun96	Jun95	
Sales	100.00	100.00	100.00	100.00	100.00	
Cost of Goods Sold	11.80	4.62	6.44	9.51	10.95	
Gross Profit	88.20	95.38	93.56	90.49	89.05	
Selling, General, & Administrative Expense	34.89	43.82	45.28	50.80	50.90	
Operating Income Before Depreciation, Depletion, & Amortization	53.30	51.56	48.27	39.68	38.15	
Operating Profit	50.86	47.91	45.17	35.50	34.33	
Interest Expense	0.00	0.00	0.00	0.00	0.03	
Non-Operating Income/Expense	8.55	3.27	1.62	3.13	2.98	
Special Items	0.81	-2.04	0.00	0.35	-0.77	
Pretax Income	60.22	49.14	46.79	38.97	36.50	
Total Income Taxes	20.79	18.14	16.38	13.65	12.03	
Minority Interest	0.00	0.00	@CF	@CF	@CF	
Income Before Extraordinary Items & Discontinued Operations	39.42	31.00	30.41	25.31	24.47	
Preferred Dividends	0.14	0.19	0.13	0.00	0.00	
Available for Common Savings Due to Common Stock Equivalents	39.28	30.81	30.28	25.31	24.47	
Adjusted Available for Common Extraordinary Items	39.28	30.81	30.41	25.31	24.47	
Discontinued Operations	0.00	0.00	0.00	0.00	0.00	
Adjusted Net Income	39.28	30.81	30.41	25.31	24.47	

Quarterly Common Size Balance Sheet (CBSCQ)

Description

This report presents all assets as a percentage of total assets and all liabilities and equities as a percentage of total liabilities and equity for five quarters.

RADIOSHACK CORP
TICKER: RSH
SIC: 5731
GICS: 25504020

QUARTERLY
COMMON SIZE BALANCE SHEET
(PERCENTAGE)

	Mar00	Dec99	Sep99	Jun99	Mar99
ASSETS					
Cash & Equivalents	4.15	7.68	2.53	2.27	2.79
Net Receivables	11.14	13.36	11.40	10.62	9.82
Inventories	46.03	40.21	45.59	44.43	45.50
Other Current Assets	3.70	4.26	4.73	5.00	5.71
Total Current Assets	65.02	65.51	64.26	62.32	63.82
Gross Plant,Property & Equipment	50.20	48.35	47.54	51.87	44.90
Accumulated Depreciation	28.87	27.49	26.89	29.38	22.45
Net Plant,Property & Equipment	21.33	20.86	20.65	22.49	22.45
Other Assets	13.65	13.63	15.09	15.19	13.73
TOTAL ASSETS	100.00	100.00	100.00	100.00	100.00
LIABILITIES					
Debt in Current Liabilities	12.75	8.82	11.85	12.38	15.42
Accounts Payable	12.94	10.96	10.48	8.37	7.68
Taxes Payable	6.65	7.04	6.42	5.44	5.06
Other Current Liabilities	11.52	16.38	12.27	12.27	12.21
Total Current Liabilities	43.86	43.19	41.01	38.47	40.37
Long Term Debt	15.14	14.91	15.14	13.52	13.77
Deferred Taxes & Inv Tax Credit	0.00	0.00	0.00	0.00	0.00
Minority Interest	4.76	0.00	0.00	0.00	0.00
Other Liabilities	2.45	2.13	1.85	1.91	1.71
EQUITY					
Preferred Stock	3.24	3.42	3.52	3.98	4.38
Common Stock	11.23	11.01	10.99	12.24	7.21
Capital Surplus	4.56	3.85	2.94	0.33	5.87
Retained Earnings	66.98	63.14	57.93	62.69	89.95
Less: Treasury Stock	52.21	41.66	33.38	33.13	63.26
Common Equity	30.56	36.34	38.48	42.13	39.76

Quarterly Common Size Income Statement (CISCQ)

Description

This report presents all items on the income statement as a percentage of sales for five quarters.

PEPSICO INC TICKER: PEP SIC: 2090 GICS: 30201030 FY: 12		QUARTERLY COMMON SIZE INCOME STATEMENT (PERCENTAGE)				
	Jun00	Mar00	Dec99	Sep99	Jun99	
Sales	100.00	100.00	100.00	100.00	100.00	
Cost of Goods Sold	34.64	35.96	35.04	35.59	36.57	
Gross Profit	65.36	64.04	64.96	64.41	63.43	
Selling, General, & Administrative Expense	44.56	43.59	46.13	44.11	44.32	
Operating Income Before Depreciation, Depletion, & Amortization	20.80	20.45	18.84	20.30	19.11	
Operating Profit	16.42	15.63	13.45	16.07	14.47	
Interest Expense	1.14	1.12	1.11	1.57	2.09	
Non-Operating Income/Expense	1.52	0.29	0.39	1.83	1.51	
Special Items	0.00	0.00	0.00	0.00	20.07	
Pretax Income	16.80	14.79	12.73	16.34	33.96	
Total Income Taxes	5.38	4.72	4.10	5.79	19.05	
Minority Interest	0.00	0.00	0.00	0.00	0.00	
Income Before Extraordinary Items & Discontinued Operations	11.42	10.07	8.63	10.54	14.91	
Preferred Dividends	0.00	0.00	0.00	0.00	0.00	
Available for Common Savings Due to Common Stock Equivalents	11.42	10.07	8.63	10.54	14.91	
Adjusted Available for Common	11.42	10.07	8.63	10.54	14.91	
Extraordinary Items	0.00	0.00	0.00	0.00	0.00	
Discontinued Operations	0.00	0.00	0.00	0.00	0.00	
Adjusted Net Income	11.425	10.069	8.627	10.542	14.914	

Notes