

Copyright Permission for TopSCHOLAR™

Western Kentucky University

I hereby warrant that I am the sole copyright owner of the original work identified below:

Title of Work: _____

Description of Material: _____

I also represent that I have obtained permission from third party copyright owners of any material incorporated in part or in whole in the above described material, and I have, as such identified and acknowledged such third-party owned materials clearly. I hereby grant Western Kentucky University the permission to copy, display, perform, distribute for preservation or archiving in any form necessary, this work in TopSCHOLAR™ digital repository for worldwide unrestricted access in perpetuity.

I hereby affirm that this submission to TopSCHOLAR™ is in compliance with Western Kentucky University policies and the U.S. copyright laws and that the material does not contain any libelous matter, nor does it violate third-party privacy. I also understand that the University retains the right to remove or deny the right to deposit materials in TopSCHOLAR™ digital repository.

Copyright Owner's Name: _____

Affiliation: _____

Signature: _____

Date: _____

E-mail address: _____

Form April 5, 2007

Send the signed permission form as: (1) email attachment with the content files; (2) or fax to 270-745-3958 (Connie Foster), or (3) campus mail: Connie Foster, Cravens 301-A, Library Technical Services.