[image: image1.jpg]

Photograph, Movie Film, Videotape, and/or Sound Recording

AUTHORIZATION AND RELEASE

I,__

 hereby grant __(your library)____________________ its legal representatives, agents, successors or assigns, permission to use my likeness in photographs, movie films, videotapes and/or sound records, or any part thereof in any and all of its publications, including website entries, without payment or any other consideration. I understand and agree that these materials will become the property of __(your library)_____________ and will not be returned.

I hereby irrevocably authorize the __(your library)______________________ to edit, alter, copy, exhibit, publish or distribute the photographs, movie films, videotapes and/or sound records, for purposes of publicizing the __(your library)____ programs or for any other lawful purpose. In addition, I waive the right to inspect or approve the finished product, including written or electronic copy, wherein my likeness appears. Additionally, I waive any right

to royalties or other compensation arising or related to the use of the photograph.

I hereby hold harmless and release and forever discharge the __(your library)____________legal

representatives, agents, successors or assigns, from all claims, demands, and causes of action which I, my heirs, representatives, executors, administrators, or any other persons acting on my behalf or on behalf of my estate have or may have by reason of this authorization.

I am 18 years of age and am competent to contract in my own name. I have read this release before signing below and I fully understand the contents, meaning, and impact of this release.

__ (Signature) ______________(Date)

__

(Printed Name)

For Persons Under 18
If the person signing is under age 18, there must be consent by a parent or guardian, as follows:

I hereby certify that I am the parent or guardian of _________________________, named above, and do hereby give my consent without reservation to the foregoing on behalf of this person.

___ ________________________

(Parent/Guardian’s Signature)

(Date)
