PURCHASE REQUEST

Deped, DIVISION OF CATANDUANES						
		Agei	ncy	_		
School:				P.R. No Date:		
Section:			SAI No Date :			
Stock No.	Unit	Item Description	Quantity	Unit Cost	Total Cost	
D						
Purpose:						
			4,555,01/5	_		
Requested by:			APPROVED:			
Signature :						
Printed Na	me :					
			School Head			