Assignment Agreement for Copyrighted Music
Page 1 of 2

THIS AGREEMENT is made this

 day of

, 20
, by and between

 (“Assignor”) and

 (“Assignee”, and collectively, the “Parties”).
WHEREAS, Assignor is the copyright holder and owner of all proprietary interest in_________________________

_____________________________________ (Brief description of musical work to be assigned)
(the “Work”).

AND WHEREAS, Assignor wishes to transfer all rights, ownership and interest in the Work, including the copyright and all other intellectual property rights in the Work, to Assignee, under the terms set forth in this Agreement;

NOW THEREFORE, in consideration of the mutual promises, covenants, warranties, and other good and valuable consideration set forth herein, the Parties agree as follows:

1.
Assignment of the Work. Assignor hereby irrevocably assigns to Assignee all right, title and interest to the Work, including all copyright ownership and interest, and all moral rights associated with the creation of the Work. Assignee shall be the exclusive owner of the Work and of the copyright in the Work from the date of this Agreement forward, and shall have the exclusive right to secure registration of the copyright in the Work with the U.S. Copyright Office. No rights in the Work, or in the copyright in the Work, shall be retained by Assignor, nor shall there be any reversion of those rights to Assignor in the future.

2.
Payment. In consideration of the assignment made by Assignor, as well as Assignor’s promises, representations, covenants and warranties under this Agreement, Assignee shall pay to Assignor the amount of $

 (the “Payment”). The Payment shall be paid in full to Assignor within 7 days of the execution of this Agreement.

3. Assignor’s Representations and Warranties. Assignor represents and warrants as follows:

a.
Assignor has the legal authority to grant the assignment of the Work, including all copyright rights and proprietary interest therein, as set forth in Section 1. No other person or entity is required to consent to this assignment or to this Agreement for it to be valid and complete.

b.
There are currently no licenses outstanding granting any other person or entity the right to enjoy or lay claim to any copyright rights or privileges in the Work, nor will Assignor attempt to grant any such licenses at any time in the future. The Work, and all copyright interest in the Work, is free and clear of any liens, security interests, or other encumbrances.

c. The Work does not infringe upon the rights, copyright or otherwise, of any other person or entity.

d. There are no claims currently pending or threatened, nor does Assignor have any reason to believe that any claims will be brought or threatened in the future, against Assignor’s right, ownership or interest in the Work.

4.
Indemnification. Assignor agrees to indemnify and hold harmless Assignee for any claims, suits, damages, actions, or other costs arising out any breach of Assignor’s warranties set forth in Section 3 above.

5.
Governing Law. This Agreement shall be construed in accordance with, and governed in all respects by, the laws of the State of ___________________, without regard to conflicts of law principles.

6. Counterparts. This Agreement may be executed in several counterparts, each of which shall constitute an original and all of which, when taken together, shall constitute one agreement.

