

ORDER FORM NMG 18(2)

Publications are listed in this issue on pp. 41, 58, and 59.

Publ. no.	Title	Quantity	Price
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____

Shipping and handling charges: Up to \$4.99—\$1.50 \$5.00–25.00—\$2.50 \$25.00–50.00—\$5.00 \$50.00–75.00—\$7.50	Subtotal	_____
	Shipping and handling	_____
	Totals from p. 58	_____
	Total amount of order	_____

Daytime phone number (____) _____

Send order and remittance to:

Editing Department
 New Mexico Bureau of Mines
 and Mineral Resources
 801 Leroy Place
 Socorro, NM 87801-4796
 Telephone: (505) 835-5410

Check enclosed payable to **New Mexico Bureau of Mines.**
 Credit card

MasterCard VISA Discover

Card no. _____

Expiration date _____

Signature _____

Your order will be shipped to the address on the mailing label. Corrections to your address should be made on the label.

Foreign orders: payment must be in U.S. funds drawn on a U.S. bank; check must include appropriate routing numbers.

