Request for Permission for Classroom Use

[Date]

[Letterhead or Return address]

[Name and address of copyright owner indicated in copyright notice]

Dear __________________:

I am a professor of ______________________________ at The University of Michigan. I would like to reproduce and distribute the following material to students in my course entitled_________________ in the department of __________________:

Citation (including author, publisher, and date):___________________________

__

Portion(s) of work to be used: _____________________ [Describe specifically by
pages, sections, chapters, etc...]

This request is for the [fall, spring, etc.] semester/term, [year], and for the following course:

[Department]

[Course number and title]

[Number of students in the class]

If you do not control the copyright on all of the above mentioned material, I would appreciate any contact information you can give me regarding the proper rights holder(s), including current address(es).

Please indicate your consent by signing the enclosed copy of this letter and returning it to me in the enclosed envelope. If you need any additional information, please feel free to contact me at [your contact info, email and phone number].

Sincerely,

[name of professor]

Permission granted for the use of the material as described above:

Agreed to: __________________________ Name & Title: _______________________

Company/Affiliation: __________________ Date: ______________________________

Citation as it should appear in the work: ​​​​​_______________________________________
__

__

(This letter was modified from samples created by the North Carolina State University Libraries and the IUPUI Copyright Management Center. View the original letters: NCSU [http://www.lib.ncsu.edu/scc/forms/classroom.html] and IUPUI [http://www.copyright.iupui.edu/_pphotocopy.htm].)

