LIBRARY RECOMMENDATION FORM

Route via interdepartmental mail

To the Serials Librarian at:	Fro	om:	
Dept. / Faculty of :	Te	lephone:	ext:
Dear Librarian,			
I would like to recommend our library to carry a subscription of the Journal(s): published by Research Publishing Services.			
Please initiate a subscription using the order form below. Thank you.			
ORDER FORM			
Subscribe Now Through Our Journal Website: www.rpsonline.com.sg			
Please subscribe through your journal agency or directly from your nearest Research Publishing Services office:			
Singapore: #02-11, Blk 12, Lorong Bakar Batu, 348745 Singapore. t: +65-64921137, f: +65 6748 2556, e:enquiries@rpsonline.com.sg			
India: New No:61/1 First Cross Street, CIT Nagar, Chennai - 600 035. t:+91-(0)-44-2435 0149, f:+91-(0)-44-2435 0150, e: enquiries@rpsonline.com.sg			
Journals	Volume No./Year	AMT (US\$/Euro/S\$)	Customers from Asia
			Pacific and Australasia (except Hong Kong and China), please pay in Singapore Dollars (\$\$). • Customers fromEurope, please pay in Euro. • Customers from the rest of the world (including Hong Kong and China), please payin US\$.
Please enclose your personal cheque or details of your credit card for individual journal subscriptions.			
Name: E-mail:			
Address:			
City: State:	Zip:	Country: _	
MODE OF PAYMENT:			
□ Cheque/Bank draft enclosed for US\$/Euro/S\$ payable to "Research Publishing Services". □ Bill my company/institution:			

(Please attach purchase order)