

**RELEASE GRANTING THE UNITED STATES GOVERNMENT PERMISSION TO RECORD AND REPRODUCE
PROGRAM MATERIAL TRANSMITTED BY EDUCATIONAL OR COMMERCIAL BROADCAST STATIONS**

The United States Government has requested that the hereinafter named copyright owner or his or her authorized agent grant, release, and discharge certain rights arising from the recording and reproduction of certain radio and/or television program material (hereinafter more fully described), the copyrights to which are owned or otherwise lawfully controlled by the copyright owner or his or her authorized agent, in connection with the use of the program material in whole or part in the manner described below. This grant, release, and discharge of said rights is made freely and without expectation of recompense of any kind, and in contemplation of the reliance by the United States Government upon the rights herein granted and released.

The following rights are hereby granted to the United States Government:

- a. To record, reproduce, amplify, duplicate, and distribute the work or parts thereof within the organizations, agencies, and activities of the United States Government.
- b. To exhibit, use, or transmit via closed circuit video and/or audio systems the radio and/or television program material which constitutes the copyrighted work.
- c. To release and discharge the United States Government from any cause of action arising from the recording, reproduction, or other use of the program material.

This grant and release will not be made the basis of a future claim of any kind against the United States Government.

This grant, release, and discharge shall inure to the benefit of the United States Government, and its officers, agents, servants, and employees when acting in their official capacities; and to persons, firms or corporations contracting with the United States Government, and their heirs, executors, administrators, successors, or assigns; and to any other persons lawfully reproducing, distributing, exhibiting, or otherwise using the program material in the manner herein specified.

DESCRIPTION OF THE PROGRAM MATERIAL: (Provide specific information with respect to the title of the program, the amount of the program sought to be used, and the date and time period in which the program is anticipated to be broadcast.) _____

DESCRIPTION OF THE USE TO BE MADE OF THE PROGRAM MATERIAL: (State whether the material is to be transmitted via a closed circuit system, incorporated into a video recording, motion picture film, videodisc, or some other medium. Identify fully the final use which is to be made of the material and the purpose of that use.) _____

The person granting and releasing the rights set forth herein is the copyright owner agent of the copyright owner of the program material described above. If agent, indicate the name and address of the individual or corporate copyright owner: _____

1. COPYRIGHT OWNER OR AUTHORIZED AGENT

a. TYPED OR PRINTED NAME <i>(Last, First, Middle Initial)</i>	b. SIGNATURE	c. DATE <i>(YYYYMMDD)</i>
---	--------------	---------------------------

2. WITNESS

a. TYPED OR PRINTED NAME <i>(Last, First, Middle Initial)</i>	b. SIGNATURE	c. DATE <i>(YYYYMMDD)</i>
---	--------------	---------------------------