

Form SR

Detach and read these instructions before completing this form.
Make sure all applicable spaces have been filled in before you return this form.

BASIC INFORMATION

When to Use This Form: Use Form SR for registration of published or unpublished sound recordings. Form SR should be used when the copyright claim is limited to the sound recording itself, and it may also be used where the same copyright claimant is seeking simultaneous registration of the underlying musical, dramatic, or literary work embodied in the phonorecord.

With one exception, “sound recordings” are works that result from the fixation of a series of musical, spoken, or other sounds. The exception is for the audio portions of audiovisual works, such as a motion picture soundtrack or an audio cassette accompanying a filmstrip. These are considered a part of the audiovisual work as a whole.

Deposit to Accompany Application: An application for copyright registration must be accompanied by a deposit consisting of phonorecords representing the entire work for which registration is to be made.

Unpublished Work: Deposit one complete phonorecord.

Published Work: Deposit two complete phonorecords of the best edition, together with “any printed or other visually perceptible material” published with the phonorecords.

Work First Published Outside the United States: Deposit one complete phonorecord of the first foreign edition.

Contribution to a Collective Work: Deposit one complete phonorecord of the best edition of the collective work.

The Copyright Notice: Before March 1, 1989, the use of copyright notice was mandatory on all published works, and any work first published before that date should have carried a notice. For works first published on and after March 1, 1989, use of the copyright notice is optional. For more information about copyright notice, see Circular 3, *Copyright Notices*.

For Further Information: To speak to a Copyright Office staff member, call (202) 707-3000 or 1-877-476-0778. Recorded information is available 24 hours a day. Order forms and other publications from Library of Congress, Copyright Office-COPUBS, 101 Independence Avenue SE, Washington, DC 20559 or call (202) 707-9100 or 1-877-476-0778 (toll free). Access and download circulars and other information from the Copyright Office website at www.copyright.gov.

PRIVACY ACT ADVISORY STATEMENT Required by the Privacy Act of 1974 (P.L. 93-579)

The authority for requesting this information is title 17 U.S.C. §409 and §410. Furnishing the requested information is voluntary. But if the information is not furnished, it may be necessary to delay or refuse registration and you may not be entitled to certain relief, remedies, and benefits provided in chapters 4 and 5 of title 17 U.S.C.

The principal uses of the requested information are the establishment and maintenance of a public record and the examination of the application for compliance with the registration requirements of the copyright code.

Other routine uses include public inspection and copying, preparation of public indexes, preparation of public catalogs of copyright registrations, and preparation of search reports upon request.

NOTE: No other advisory statement will be given in connection with this application. Please keep this statement and refer to it if we communicate with you regarding this application.

LINE-BY-LINE INSTRUCTIONS

Please type or print neatly using black ink. The form is used to produce the certificate.

1 SPACE 1: Title

Title of This Work: Every work submitted for copyright registration must be given a title to identify that particular work. If the phonorecords or any accompanying printed material bears a title (or an identifying phrase that could serve as a title), transcribe that wording completely and exactly on the application. Indexing of the registration and future identification of the work may depend on the information you give here.

Previous, Alternative, or Contents Titles: Complete this space if there are any previous or alternative titles for the work under which someone searching for the registration might be likely to look, or under which a document pertaining to the work might be recorded. You may also give the individual contents titles, if any, in this space or you may use a Continuation Sheet (Form CON). Circle the term that describes the titles given.

2 SPACE 2: Author(s)

General Instructions: After reading these instructions, decide who are the “authors” of this work for copyright purposes. Then, unless the work is a “collective work,” give the requested information about every “author” who contributed any appreciable amount of copyrightable matter to this version of the work. If you need further space, use additional Continuation Sheets. In the case of a collective work such as a collection of previously published or registered sound recordings, give information about the author of the collective work as a whole. If you are submitting this Form SR to cover the recorded musical, dramatic, or literary work as well as the sound recording itself, it is important for space 2 to include full information about the various authors of all of the material covered by the copyright claim, making clear the nature of each author’s contribution.

Name of Author: The fullest form of the author’s name should be given. Unless the work was “made for hire,” the individual who actually created the work is its “author.” In the case of a work made for hire, the statute provides that “the employer or other person for whom the work was prepared is considered the author.”

What Is a “Work Made for Hire”? A “work made for hire” is defined as: (1) “a work prepared by an employee within the scope of his or her employment”; or (2) “a

work specially ordered or commissioned for use as a contribution to a collective work, as a part of a motion picture or other audiovisual work, as a translation, as a supplementary work, as a compilation, as an instructional text, as a test, as answer material for a test, or as an atlas, if the parties expressly agree in a written instrument signed by them that the work shall be considered a work made for hire.” If you have checked “Yes” to indicate that the work was “made for hire,” you must give the full legal name of the employer (or other person for whom the work was prepared). You may also include the name of the employee along with the name of the employer (for example: “Elster Record Co., employer for hire of John Ferguson”).

“Anonymous” or “Pseudonymous” Work: An author’s contribution to a work is “anonymous” if that author is not identified on the copies or phonorecords of the work. An author’s contribution to a work is “pseudonymous” if that author is identified on the copies or phonorecords under a fictitious name. If the work is “anonymous” you may: (1) leave the line blank; or (2) state “anonymous” on the line; or (3) reveal the author’s identity. If the work is “pseudonymous” you may: (1) leave the line blank; or (2) give the pseudonym and identify it as such (for example: “Huntley Haverstock, pseudonym”); or (3) reveal the author’s name, making clear which is the real name and which is the pseudonym (for example: “Judith Barton, whose pseudonym is Madeline Elster”). However, the citizenship or domicile of the author *must* be given in all cases.

Dates of Birth and Death: If the author is dead, the statute requires that the year of death be included in the application unless the work is anonymous or pseudonymous. The author’s birth date is optional, but is useful as a form of identification. Leave this space blank if the author’s contribution was a “work made for hire.”

Author’s Nationality or Domicile: Give the country in which the author is a citizen, or the country in which the author is domiciled. Nationality or domicile *must* be given in all cases.

Nature of Authorship: Sound recording authorship is the performance, sound production, or both, that is fixed in the recording deposited for registration. Describe this authorship in space 2 as “sound recording.” If the claim also covers the underlying work(s), include the appropriate authorship terms for each author, for example, “words,” “music,” “arrangement of music,” or “text.”

Generally, for the claim to cover both the sound recording and the underlying work(s), every author should have contributed to both the sound recording *and* the underlying work(s). If the claim includes artwork or photographs, include the appropriate term in the statement of authorship.

3 SPACE 3: Creation and Publication

General Instructions: Do not confuse “creation” with “publication.” Every application for copyright registration must state “the year in which creation of the work was completed.” Give the date and nation of first publication only if the work has been published.

Creation: Under the statute, a work is “created” when it is fixed in a copy or phonorecord for the first time. If a work has been prepared over a period of time, the part of the work existing in fixed form on a particular date constitutes the created work on that date. The date you give here should be the year in which the author completed the particular version for which registration is now being sought, even if other versions exist or if further changes or additions are planned.

Publication: The statute defines “publication” as “the distribution of copies or phonorecords of a work to the public by sale or other transfer of ownership, or by rental, lease, or lending”; a work is also “published” if there has been an “offering to distribute copies or phonorecords to a group of persons for purposes of further distribution, public performance, or public display.” Give the full date (month, date, year) when, and the country where, publication first occurred. If first publication took place simultaneously in the United States and other countries, it is sufficient to state “U.S.A.”

4 SPACE 4: Claimant(s)

Name(s) and Address(es) of Copyright Claimant(s): Give the name(s) and address(es) of the copyright claimant(s) in the work even if the claimant is the same as the author. Copyright in a work belongs initially to the author of the work (including, in the case of a work made for hire, the employer or other person for whom the work was prepared). The copyright claimant is either the author of the work or a person or organization to whom the copyright initially belonging to the author has been transferred.

Transfer: The statute provides that, if the copyright claimant is not the author, the application for registration must contain “a brief statement of how the claimant obtained ownership of the copyright.” If any copyright claimant named in space 4a is not an author named in space 2, give a brief statement explaining how the claimant(s) obtained ownership of the copyright. Examples: “By written contract”; “Transfer of all rights by author”; “Assignment”; “By will.” Do not attach transfer documents or other attachments or riders.

5 SPACE 5: Previous Registration

General Instructions: The questions in space 5 are intended to show whether an earlier registration has been made for this work and, if so, whether there is any basis for a new registration. As a rule, only one basic copyright registration can be made for the same version of a particular work.

Same Version: If this version is substantially the same as the work covered by a previous registration, a second registration is not generally possible unless: (1) the work has been registered in unpublished form and a second registration is now being sought to cover this first published edition; or (2) someone other than the author is identified as copyright claimant in the earlier registration and the author is now seeking registration in his or her own name. If either of these two exceptions applies, check the appropriate box and give the earlier registration number and date. Otherwise, do not submit Form SR. Instead, write the Copyright Office for information about supplementary registration or recordation of transfers of copyright ownership.

MORE INFORMATION

“Works”: “Works” are the basic subject matter of copyright; they are what authors create and copyright protects. The statute draws a sharp distinction between the “work” and “any material object in which the work is embodied.”

“Copies” and “Phonorecords”: These are the two types of material objects in which “works” are embodied. In general, “copies” are objects from which a work can be read or visually perceived, directly or with the aid of a machine or device, such as manuscripts, books, sheet music, film, and videotape. “Phonorecords” are objects embodying fixations of sounds, such as audio tapes and phonograph disks. For example, a song (the “work”) can be reproduced in sheet music (“copies”) or phonograph disks (“phonorecords”), or both.

“Sound Recordings”: These are “works,” not “copies” or “phonorecords.” “Sound recordings” are “works that result from the fixation of a series of musical, spoken, or other sounds, but not including the sounds accompanying a motion picture or other audiovisual work.” Example: When a record company issues a new release, the release will typically involve two distinct “works”: the “musical work” that has been recorded, and the “sound recording” as a separate work in itself. The material objects that the record company sends out are “phonorecords”: physical reproductions of both the “musical work” and the “sound recording.”

Changed Version: If the work has been changed and you are now seeking registration to cover the additions or revisions, check the last box in space 5, give the earlier registration number and date, and complete both parts of space 6 in accordance with the instructions below.

Previous Registration Number and Date: If more than one previous registration has been made for the work, give the number and date of the latest registration.

6 SPACE 6: Derivative Work or Compilation

General Instructions: Complete space 6 if this work is a “changed version,” “compilation,” or “derivative work,” and if it incorporates one or more earlier works that have already been published or registered for copyright, or that have fallen into the public domain, or sound recordings that were fixed before February 15, 1972. A “compilation” is defined as “a work formed by the collection and assembling of preexisting materials or of data that are selected, coordinated, or arranged in such a way that the resulting work as a whole constitutes an original work of authorship.” A “derivative work” is “a work based on one or more preexisting works.” Examples of derivative works include recordings reissued with substantial editorial revisions or abridgments of the recorded sounds, and recordings republished with new recorded material, or “any other form in which a work may be recast, transformed, or adapted.” Derivative works also include works “consisting of editorial revisions, annotations, or other modifications” if these changes, as a whole, represent an original work of authorship.

Preexisting Material (space 6a): Complete this space *and* space 6b for derivative works. In this space identify the preexisting work that has been recast, transformed, or adapted. The preexisting work may be material that has been previously published, previously registered, or that is in the public domain. For example, the preexisting material might be: “1970 recording by Sperryville Symphony of Bach Double Concerto.”

Material Added to This Work (space 6b): Give a brief, general statement of the *additional* new material covered by the copyright claim for which registration is sought. In the case of a derivative work, identify this new material. Examples: “Recorded performances on bands 1 and 3”; “Remixed sounds from original multitrack sound sources”; “New words, arrangement, and additional sounds.” If the work is a compilation, give a brief, general statement describing both the material that has been compiled *and* the compilation itself. Example: “Compilation of 1938 recordings by various swing bands.”

7,8,9 SPACE 7, 8, 9: Fee, Correspondence, Certification, Return Address

Deposit Account: If you maintain a deposit account in the Copyright Office, identify it in space 7a. Otherwise, leave the space blank and send the filing fee with your application and deposit. (See space 8 on form.) **Note:** Copyright Office fees are subject to change. For current fees, check the Copyright Office website at www.copyright.gov, write the Copyright Office, or call (202) 707-3000 or 1-877-476-0778 (toll free).

Correspondence (space 7b): Give the name, address, area code, telephone number, fax number, and email address (if available) of the person to be consulted if correspondence about this application becomes necessary.

Certification (space 8): This application cannot be accepted unless it bears the date and the *handwritten signature* of the author or other copyright claimant, or of the owner of exclusive right(s), or of the duly authorized agent of the author, claimant, or owner of exclusive right(s).

Address for Return of Certificate (space 9): The address box must be completed legibly since the certificate will be returned in a window envelope.

Should You File More Than One Application? If your work consists of a recorded musical, dramatic, or literary work and if both that “work” and the sound recording as a separate “work” are eligible for registration, the application form you should file depends on the following:

File Only Form SR if: The copyright claimant is the same for both the musical, dramatic, or literary work and for the sound recording, and you are seeking a single registration to cover both of these “works.”

File Only Form PA (or Form TX) if: You are seeking to register only the musical, dramatic, or literary work, not the sound recording. Form PA is appropriate for works of the performing arts; Form TX is for nondramatic literary works.

Separate Applications Should Be Filed on Form PA (or Form TX) and on Form SR if: (1) The copyright claimant for the musical, dramatic, or literary work is different from the copyright claimant for the sound recording; or (2) you prefer to have separate registrations for the musical, dramatic, or literary work and for the sound recording.

Copyright Office fees are subject to change. For current fees, check the Copyright Office website at www.copyright.gov, write the Copyright Office, or call (202) 707-3000 or 1-877-476-0778 (toll free).

Privacy Act Notice: Sections 408-410 of title 17 of the *United States Code* authorize the Copyright Office to collect the personally identifying information requested on this form in order to process the application for copyright registration. By providing this information you are agreeing to routine uses of the information that include publication to give legal notice of your copyright claim as required by 17 U.S.C. §705. It will appear in the Office's online catalog. If you do not provide the information requested, registration may be refused or delayed, and you may not be entitled to certain relief, remedies, and benefits under the copyright law.

SR	SRU
EFFECTIVE DATE OF REGISTRATION	
Month	Day
Year	

DO NOT WRITE ABOVE THIS LINE. IF YOU NEED MORE SPACE, USE A SEPARATE CONTINUATION SHEET.

1 TITLE OF THIS WORK ▼

PREVIOUS, ALTERNATIVE, OR CONTENTS TITLES (CIRCLE ONE) ▼

2

<p>a NAME OF AUTHOR ▼</p> <hr/> <p>Was this contribution to the work a "work made for hire"?</p> <p><input type="checkbox"/> Yes</p> <p><input type="checkbox"/> No</p>	<p>AUTHOR'S NATIONALITY OR DOMICILE</p> <p>Name of Country</p> <p>OR { Citizen of ▶ _____</p> <p>Domiciled in ▶ _____</p>	<p>DATES OF BIRTH AND DEATH</p> <p>Year Born ▼ _____ Year Died ▼ _____</p> <hr/> <p>WAS THIS AUTHOR'S CONTRIBUTION TO THE WORK</p> <p>Anonymous? <input type="checkbox"/> Yes <input type="checkbox"/> No</p> <p>Pseudonymous? <input type="checkbox"/> Yes <input type="checkbox"/> No</p> <p><small>If the answer to either of these questions is "Yes," see detailed instructions.</small></p>
<p>NATURE OF AUTHORSHIP Briefly describe nature of material created by this author in which copyright is claimed. ▼</p>		

NOTE

Under the law, the "author" of a "work made for hire" is generally the employer, not the employee (see instructions). For any part of this work that was "made for hire," check "Yes" in the space provided, give the employer (or other person for whom the work was prepared) as "Author" of that part, and leave the space for dates of birth and death blank.

b

<p>NAME OF AUTHOR ▼</p> <hr/> <p>Was this contribution to the work a "work made for hire"?</p> <p><input type="checkbox"/> Yes</p> <p><input type="checkbox"/> No</p>	<p>AUTHOR'S NATIONALITY OR DOMICILE</p> <p>Name of Country</p> <p>OR { Citizen of ▶ _____</p> <p>Domiciled in ▶ _____</p>	<p>DATES OF BIRTH AND DEATH</p> <p>Year Born ▼ _____ Year Died ▼ _____</p> <hr/> <p>WAS THIS AUTHOR'S CONTRIBUTION TO THE WORK</p> <p>Anonymous? <input type="checkbox"/> Yes <input type="checkbox"/> No</p> <p>Pseudonymous? <input type="checkbox"/> Yes <input type="checkbox"/> No</p> <p><small>If the answer to either of these questions is "Yes," see detailed instructions.</small></p>
<p>NATURE OF AUTHORSHIP Briefly describe nature of material created by this author in which copyright is claimed. ▼</p>		

c

<p>NAME OF AUTHOR ▼</p> <hr/> <p>Was this contribution to the work a "work made for hire"?</p> <p><input type="checkbox"/> Yes</p> <p><input type="checkbox"/> No</p>	<p>AUTHOR'S NATIONALITY OR DOMICILE</p> <p>Name of Country</p> <p>OR { Citizen of ▶ _____</p> <p>Domiciled in ▶ _____</p>	<p>DATES OF BIRTH AND DEATH</p> <p>Year Born ▼ _____ Year Died ▼ _____</p> <hr/> <p>WAS THIS AUTHOR'S CONTRIBUTION TO THE WORK</p> <p>Anonymous? <input type="checkbox"/> Yes <input type="checkbox"/> No</p> <p>Pseudonymous? <input type="checkbox"/> Yes <input type="checkbox"/> No</p> <p><small>If the answer to either of these questions is "Yes," see detailed instructions.</small></p>
<p>NATURE OF AUTHORSHIP Briefly describe nature of material created by this author in which copyright is claimed. ▼</p>		

3

<p>a YEAR IN WHICH CREATION OF THIS WORK WAS COMPLETED</p> <p>Year ▶ _____</p> <p><small>This information must be given in all cases.</small></p>	<p>b DATE AND NATION OF FIRST PUBLICATION OF THIS PARTICULAR WORK</p> <p>Complete this information ONLY if this work has been published.</p> <p>Month ▶ _____ Day ▶ _____ Year ▶ _____</p> <p>Nation ▶ _____</p>
--	---

4

<p>a COPYRIGHT CLAIMANT(S) Name and address must be given even if the claimant is the same as the author given in space 2. ▼</p> <hr/> <p>b TRANSFER If the claimant(s) named here in space 4 is (are) different from the author(s) named in space 2, give a brief statement of how the claimant(s) obtained ownership of the copyright. ▼</p>	<p>APPLICATION RECEIVED</p> <hr/> <p>ONE DEPOSIT RECEIVED</p> <hr/> <p>TWO DEPOSITS RECEIVED</p> <hr/> <p>FUNDS RECEIVED</p>
--	--

DO NOT WRITE HERE OFFICE USE ONLY

MORE ON BACK ▶ • Complete all applicable spaces (numbers 5-9) on the reverse side of this page.
• See detailed instructions. • Sign the form at line 8.

EXAMINED BY _____

FORM SR

CHECKED BY _____

CORRESPONDENCE

Yes

FOR
COPYRIGHT
OFFICE
USE
ONLY

DO NOT WRITE ABOVE THIS LINE. IF YOU NEED MORE SPACE, USE A SEPARATE CONTINUATION SHEET.

PREVIOUS REGISTRATION Has registration for this work, or for an earlier version of this work, already been made in the Copyright Office?

Yes No If your answer is "Yes," why is another registration being sought? (Check appropriate box) ▼

a. This work was previously registered in unpublished form and now has been published for the first time.

b. This is the first application submitted by this author as copyright claimant.

c. This is a changed version of the work, as shown by space 6 on this application.

If your answer is "Yes," give: **Previous Registration Number** ▼ **Year of Registration** ▼

5

DERIVATIVE WORK OR COMPILATION

Preexisting Material Identify any preexisting work or works that this work is based on or incorporates. ▼

a

6

See instructions
before completing
this space.

Material Added to This Work Give a brief, general statement of the material that has been added to this work and in which copyright is claimed. ▼

b

DEPOSIT ACCOUNT If the registration fee is to be charged to a deposit account established in the Copyright Office, give name and number of account.

Name ▼

Account Number ▼

a

7

CORRESPONDENCE Give name and address to which correspondence about this application should be sent. Name/Address/Apt/City/State/Zip ▼

b

Area code and daytime telephone number ()

Fax number ()

Email

CERTIFICATION* I, the undersigned, hereby certify that I am the

Check only one ▼

author

owner of exclusive right(s)

other copyright claimant

authorized agent of _____

Name of author or other copyright claimant, or owner of exclusive right(s) ▲

of the work identified in this application and that the statements made by me in this application are correct to the best of my knowledge.

Typed or printed name and date ▼ If this application gives a date of publication in space 3, do not sign and submit it before that date.

Date _____

Handwritten signature ▼

**Certificate
will be
mailed in
window
envelope
to this
address:**

Name ▼

Number/Street/Apt ▼

City/State/Zip ▼

YOU MUST:

- Complete all necessary spaces
- Sign your application in space 8

**SEND ALL 3 ELEMENTS
IN THE SAME PACKAGE:**

1. Application form
2. Nonrefundable filing fee in check or money order payable to Register of Copyrights
3. Deposit material

MAIL TO:

Library of Congress
Copyright Office-SR
101 Independence Avenue SE
Washington, DC 20559

9

*17 U.S.C. §506(e): Any person who knowingly makes a false representation of a material fact in the application for copyright registration provided for by section 409, or in any written statement filed in connection with the application, shall be fined not more than \$2,500.