Model release document
Under 18-Minor
I, _________________________________________________________________________ the undersigned Parent/Guardian of the minor child mentioned below, minor child who from now on will be referred as "Model" in this document, give to ________________________________________________________________ (Photographer), his/her legal representatives and successors, as well as all persons or corporations acting with his/her permission, unlimited permission to use, and/or publish, and/or copyright photographic portraits or pictures of the Model, and the negatives, prints, transparencies or digital information relevant to them, in which the Model maybe included in whole or partly, or modified in form, or reproductions thereof, in color or otherwise, made through any media means in the Photographer's studio or elsewhere for art or any other lawful purpose, in any format, still, single, multiple, moving or video. Hereby I renounce any right that I may have to inspect and approve the finished product or copy that may be used in connection with an image that the Photographer has taken of the Model, or the use to which it may be applied. Furthermore, I release the Photographer, or others, for whom he/she is acting, from any claims of pay associated with any form of damage, be it foreseen or unforeseen, related with the proper artistic or commercial use of these images, unless it can be proven beyond any doubt that mentioned reproduction was caused maliciously, or produced and published with the sole purpose of causing the Model to be subjected to scandal, ridicule, reproach, scorn and indignity. I acknowledge that the photography session took place in a completely correct and professional manner, and this release was signed willingly at its termination. I certify that I am the parent/guardian of the Model mentioned below and consent to the above clauses on his/her behalf.
Model's Name ___________________________________________________________ (print)

Model's Parent or Guardian's Name ________________________________________________ 
Parent's Signature ________________________ Date _________________________________

Parent's Address _______________________________________________________________
Parent's Phone ___________________ Parent's E-mail Address _________________________

Parent's Website Address ________________________________________________________
Hereby, the undersigned Photographer grants to the above mentioned Parent/Guardian permission to use, and/or display, and/or publish photographic portraits or pictures, and/or digital information relevant to them, in which the Model may be included in whole or partly, or modified in form, or reproductions thereof, in color or otherwise, in any format, still, single, multiple, moving or video, made through any media for lawful promotion of the Model, as long as the copyright of the Photographer is clearly presented with the image.
Photographer's Signature ____________________________
Witness'Name ______________________________________ Signature __________________

This form will be retained with all negatives, transparencies, source files, and/or contact sheets.
