	
	
	
	
	
	[image:]

	
	[image:]

	
	PURCHASE ORDER #
	15879/22
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	Order Date
	Apr 22, 2022
	

	
	
	
	
	
	Payment Terms
	NET 30
	

	
	
	
	
	
	Shipping Method
	FOB
	

	
	
	
	
	
	Promised Date
	Apr 25, 2022
	

	
	
	
	
	
	
	
	
	
	

	
	BILL TO:
	
	
	
	
	
	
	
	
	

	
	WHOLESALE GIANTS
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	56 Giants Avenue
	
	
	
	
	
	
	

	
	Shopingtown, NY 24556
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	Phone: (555) 1235 66789 Fax: (555) 1254 66587
	
	
	
	
	
	

	
	giantswholesale123@gmail.com
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	VENDOR:
	[Name]
	SHIP TO:
	[Name]
	

	
	
	[Company Name]
	
	
	[Company Name]
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	[Street Address]
	
	
	[Street Address]
	

	
	
	[City, ST ZIP Code]
	
	
	[City, ST ZIP Code]
	

	
	
	[Phone]
	
	
	[Phone]
	

	
	
	
	

	
	
	

	
	STYLE / ITEM
	COLOUR
	DESCRIPTION
	SIZE
	QTY
	UNIT PRICE
	DISCOUNT
	LINE TOTAL
	

	
	55258-42562
	Orange
	Women's Snowman Cotton Socks
	37-39
	50
	$4.99
	$20.00
	$229.50
	

	
	55258-00562
	Grey
	Dope Soul Shirt
	L
	5
	$7.89
	$1.20
	$38.25
	

	
	55887-52663
	Yellow
	Lace Cross Tee
	XL
	1
	$8.99
	
	$8.99
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	NOTES
	
	
	
	SUBTOTAL
	$276.74
	

	
	The amount of the Purchase Order is the agreed fixed price and shall not be exceeded without advanced written consent.

Lorem ipsum dolor sit amet, consectetuer adipiscing elit. Maecenas porttitor congue massa.
	
	SALES TAX
	10%
	

	
	
	
	FREIGHT
	$1.45
	

	
	
	
	
	
	
	
	

	
	
	
	TOTAL COST
	USD 305.86
	

	
	
	
	
	
	
	
	
	
© TemplateLab.com

image1.png
Template!

image2.emf

