Melange Books, LLC

White Bear Lake, MN 55110

Author Contract

This agreement, dated __DATE__________, is made between Melange Books, LLC, herein called Publisher and ___Author Name______, herein called Author, as respects _Work Title_________, herein called the Work, to be released in eBook format, and when possible for (large-font/standard) print book, tentatively scheduled for release________DATE_. Author is responsible for having said material ready for editorial purposes/print by deadlines agreed upon and in accordance with Submission Guideline format. Author receives pdf/ebook copy of final release.
I. EARNINGS AND STATEMENTS: In consideration for the rights granted, Melange Books, LLC. Publisher will pay royalties in U.S. dollars of __35% of the NET download (digital format) price for each electronic book (novel) sold; if an anthology, royalties in the amount of 35%_ divided equally among all of the contributing authors.
Publisher also agrees to pay _10_% of the NET price for each Print copy of the Work sold, divided equally amongst all contributing authors (if an anthology).
Such sum shall be paid quarterly (within 90 days of the end of the quarter) by Pay Pal (or otherwise agreed upon method by both parties. Example: If royalties paid by check or other paper means, then said royalties must accumulate to at least $25.00 before check payment is made, unless otherwise stated by a publisher/partner/owner of Melange Books, LLC). If by PayPal, then royalties must accumulate to minimum of $5.00 before royalties are paid out. The quarters ending on the last day of the fiscal QUARTER shall be paid on or before these dates:

1st QUARTER ends March 31, paid by/on June 15th. 
2nd QUARTER ends June 30, paid by/on Sept. 15th. 
3rd QUARTER ends September 30, paid by/on Dec. 15th. 
4th QUARTER ends December 31 paid, by March 15th in the following year.
It is the author’s responsible to have an active Pay Pal account in order to be paid, unless otherwise stated by both parties (IE: author prefers check paid for royalties.)
II. GRANT OF RIGHTS: (See also length/term of rights) Author hereby grants to Melange Books, LLC, the exclusive first right to reproduce, publish, and use the Material in U.S., foreign/English, and foreign/translation editions of ___Title of Work_________ (in print or other type of media, unless otherwise specified by both parties) and in publicity, promotion, and advertising in connection therewith. (Second rights if previously published.) Author also grants PUBLISHER the right to reproduce and sell the material on a website created (and by other print/electronic/digital/ audio media) and maintained, by PUBLISHER or its affiliates, retailers online and off or in advertisements on other websites or publications. In addition, Author also grants PUBLISHER the right to use her/his name (pen name if preferred), likeness (ie photo, if desired, not required), and biography in connection with the publication and promotion of the Material.
III. EDITORIAL CHANGES: PUBLISHER retains the right to edit and revise the Material for any and all uses described under this Contract, provided that the Author's original concept of the Material is not materially altered without the Author's agreement that such changes are necessary for the overall improvement of the Material. PUBLISHER will give the Author the opportunity to review the final, edited version of the Material (errata), which is often last version they see before print. Editors of PUBLISHER will work with Author to satisfy editorial/Author needs. PUBLISHER has the right to edit out inappropriate materials that PUBLISHER and ethical/legal laws prohibit.

IV. WARRANTIES: Author represents and warrants that to the best of her/his knowledge:  (a) She/he is the Author and sole owner of the Material;  (b) The Material is the Author's original work.  (c) The Material does not violate any statutory or other copyright, or trademark;  (d) The Material is not libelous, does not violate the right of privacy, publicity, or other right of any third party, and is not in any way illegal.  (e) Any claim, demand, action, suit, proceeding, or any expense whatsoever arising from a claim of infringement of copyright or proprietary right, or claim of libel, invasion of privacy, or any other unlawfulness based upon or arising from claim or infringement of copyright or proprietary right, or claim of libel, invasion of privacy, or any other unlawfulness based upon or arising out of the publication or any matter pertaining to the Material shall be the Author's responsibility and no cost or suit what so ever will fall on or to PUBLISHER in any manner.
V. INDEPENDENT CONTRACTOR: Author is an independent contractor and not an employee or agent of PUBLISHER.This Agreement does not create an employer-employee relationship between the parties for any tax, insurance, or other purpose; nor is any agency or other form of joint enterprise created hereby. Author shall not state nor imply, either directly or indirectly, that Author is authorized to commit or bind PUBLISHER. Author shall not incur any unauthorized expenses nor enter into any oral or written agreement on behalf of or in the name of PUBLISHER. Author must provide PUBLISHER with a contractor’s tax ID form as required by US and other country laws regarding tax for PUBLISHER, in the form of a 1099 for US. (Submitting a 1099 is now the US law, see the US IRS website for updated information, it changes yearly.) Your quarterly royalty statements is the only tax records/earnings we currently send out; you must still send your 1099 or other form in to the IRS, tax office each year. You will need to send PUBLISHER a W9 form to keep on file in the event we issue 1099s (on an as per need basis). This may be filled out, and scanned and sent to PUBLISHER by email. See US Government website for non-US author tax forms needed. Go to: http://www.w9form.net/ for W9 form to submit to Melange Books, LLC. OR go to www.www.irs.gov. and download a copy of your state’s W9 form.
VI. Copyright/ISBN:  Publisher will obtain and assign ISBN (International Standard Book Numbers) for the Work in Print Format Only (for WORKS 30,000 words and above). An ISBN will not be available on ebooks sold at the PUBLISHER website, and at other vendors (if under 30,000 words). The copyright symbol and publication year will be near the Author's chosen name and/or pen name in the text portion of the said work. The author has sole responsibility for obtaining official copyright through the copyright office.
VII. Selling Price: Publisher will set the retail sales price ("cover price") of the Work, based on length, comparable works, and format. Publisher reserves the right to raise or reduce the price as needed to stimulate sales. (Vendors make their own sale prices at their discretion.)
VIII. Term of contract: Contract shall be in force from the date it is signed by all parties until Three years from the actual release/publication date of said work, (Month/Year the book is first released). Work may also be re-contracted for a re-release of the same digest/anthology or dual contracted or contracted for a newly issued digest, special edition or single line title or media of any type by PUBLISHER during the term of contract. (Example, author’s short story in one digest could be put in a similar digest or an author anthology or single, to generate more sales for author.) Author shall have the right to terminate this Contract upon written notice to PUBLISHER in the event PUBLISHER does not publish the Work within six (6) months of the anticipated publication date as specified above. This Contract shall immediately terminate, without notice, (i) upon the institution by or against PUBLISHER of insolvency, receivership or bankruptcy proceedings or any other proceedings for the settlement of its debts, (ii) upon PUBLISHER making an assignment for the benefit of creditors, or (iii) upon PUBLISHER’s dissolution or ceasing to do business.

IX. Digest/Anthology Changes, Author Group, Artwork/Covers: Occasionally digests have to be updated, not the author story, but covers and formats (if one author pulls from digest and others stay), so this will be the prerogative of PUBLISHER to fix. PUBLISHER will assign an artist to the cover; author will have room for input of vision on said work, unless it is an In-house/theme Digest –created by PUBLISHER. PUBLISHER reserves final approval of artwork for cover. Cover art form is provided in the author group/link section. Invitation sent after contracted accepted. This is where updates to PUBLISHER, your works, and other things are announced. Author must provide blurb for book/works with this contract and/or art form when filled out. Bio, website, email, and photo are optional on the inside author page of the released work. (Ok to provide here.)
* * * *

Signature and Author Information

Typing-in your information in the following fields constitutes your digital signature and your acceptance of this contract in its entirety. Contract must be emailed back to representative sending to you at ; contracts@melange-books.com. An email version is all that is required.

AUTHOR:

DATE: (signed and returned): _______________
PSEUDONYM/PEN (if applicable):____________________________________

Website/blog:__
ADDRESS:_______________________________CITY:_______________________

STATE:__________

ZIP:_____________
DAYTIME & EVENING TELEPHONE NUMBER (s):__________________________________
EMAIL ADDRESS:____________________________

PAYPAL EMAIL ADDRESS: __
Author SIGNED and DATED: __

(Please indicate if you wish to be paid by PayPal _____or Check_____

Email copy of this contract is acceptable and binding. Thank you for choosing Melange Books, LLC.)

PUBLISHER: Melange Books, LLC, Nancy Schumacher
2338 Jansen Ave., White Bear Lake, MN 55110, Email: contracts@melange-books.com
For customer service, or questions regarding this contract, procedures, or any related info about PUBLISHER, please contact melangebooks@melange-books.com Thank you.
Melange Books, LLC

White Bear Lake, MN 55110

Cover Art Questionaire

The following questionnaire will help our cover artists design a cover for your book that you can be happy with.
Please answer the following questions with as specific answers as possible.

Authors are still welcome to request a particular artist or to submit their own cover art. Those requests MUST be made via this form as well.

Artist assignments and final approval of cover art rests entirely with Melange-Books LLC and its art department, and all authors will receive the same treatment.

Artists work on a royalties basis, just like you do, so they have a vested interest in your sales. We're teammates, not opponents, in this endeavor.

~ Melange Books

* * *

Authors name – Real name and pen name (as it will appear on the cover) if applicable:

Complete title of book:

(Specify if this is part of a series, i.e. “Series, book 1, book title”)

If a part of a series, what are the other books in the series in order?

What time period does the book take place?

(ie. Present day, 1850’s, 1000 years in the future, etc)

What are the book’s SETTINGS?
(ie. Contemporary, historical, etc.)

What is the books TONE?

(ie. Dark, sinister, light, etc)

What are the books CATEGORIES?

(ex. Vampires, historical, time travel, etc)

Do you have a particular COLOR or FONT preference you’d like to see (or NOT see) on your cover?
List the physical characteristics (age, gender, hair color/length, eye color, tattoos, piercing etc) of your main characters. Please specify clothing style/period if you have a preference.
Describe the major setting of the book

(i.e. castle, farm, café, bedroom, etc.)

Please provide a brief summary of what your book is about.

Is there anything else you think we should know about your book as we’re designing your cover art?

Please feel free to look around the internet for images to give the artist a visual idea of what you imagine for people, settings, etc.
Some good sites to browse are:

www.dreamstime.com

www.123RF.com

www.canstockphoto.com

www.fotolia.com

www.istockphoto.com

Please provide any images from any of the above sites, or any other site you have found on the internet, in the form of a link to the website.

Thank you.

Standard Author Contract

Jan. 2011

