IMAGE AUTHORIZATION AND RELEASE

I hereby grant to the Environmental Studies Program of Tufts University and its students, agents and assigns (collectively referred to herein as “University”) the worldwide, perpetual, irrevocable right to: (1) photograph and prepare audio and video recordings of the undersigned in connection with the BIO 7 Environmental Biology Digital Storytelling Project; and (2) reproduce, distribute, display, create derivative works of and otherwise use the undersigned’s name, photograph and likeness and any such recordings for and in connection with the University’s educational, public relations, publicity, promotional, fundraising and recruitment purposes, for all but third-party commercial purposes, by any means, methods and media (print and electronic) now known or in the future developed that the University deems appropriate.

I make this grant of rights with the understanding that no compensation will be paid to me by the University for such grant. I understand and agree that all right, title and interest, including copyrights, in the materials created by the University pursuant to this agreement are the exclusive property of the University and that I will obtain no rights in such materials. I also understand that the University is not actually required to use my photograph or likeness in any way.

This agreement will be governed by the laws of The Commonwealth of Massachusetts and represents the final and exclusive agreement between the University and me on this subject.

Date:_________________

Name:______________________________________

Signature:____________________________________

Address:_____________________________________

City/State/Zip:_________________________________

* * * * *

If the person named above is a minor, a parent or legal guardian must complete the following:

I warrant that I am the legal guardian of the minor being photographed or whose likeness will appear in photograph(s) or other media as designated by the University and agree to the above.

Date:_________________________________

Parent/Guardian Name:_____________________

Parent/Guardian Signature:___________________

Parent/Guardian Street Address: ___________________________________

BIO 7 - 3rd Party Image Authorization and Release.docx

