International Journal of Environmental Sciences and Engineering (IJESE)

0 2010

PUBLISHING AGREEMENT

IJESE at Prairie View A&M University (PVAMU) is required to obtain copyright of papers published by IJESE from their authors for the term of copyright and the journal would be grateful if you would confirm your acceptance by signing and returning the agreement below. Your acceptance includes permission for the journal to use all or part of the figures, diagrams or photos which may be included as part of a book cover design, or for promotional materials. IJESE Journal may publish your work in hard copy or electronic formats, or as part of a compilation work or in any other publication during the term of the copyright.

IJESE will not withhold permission for any reasonable request from you to publish parts of this paper in connection with any other work by you, provided the usual acknowledgements are given regarding copyright notice and reference to the original publication.

If it is appropriate, the author's employer may sign this agreement and, in any event, the employer may reserve the right to use the paper internally or for promotional purposes only, by indicating on this agreement. If the author's employer did not sign the agreement or waiver, the paper will not be published by the journal.

The author warrants that the paper is the author's original work, has been written by the stated authors and has not been published before or elsewhere (if excerpts from copyrighted works, figures, diagrams, photos, trademarks or other such materials are included, the author will obtain written permission from the copyright owners and show credit to the sources in the manuscript). The author also warrants that the paper describes genuine research or review work, contains no libellous or unlawful statements and does not infringe on the rights of others. IJESE journal may assign any or all of its rights and obligations under this agreement.

I hereby assign to IJESE the copyright in the manuscript identified above (government authors not electing to transfer agree to assign a non-exclusive license) and any supplemental tables, illustrations or other information submitted therewith that are intended for publication as part of or as a supplement to the manuscript (the "Article") in all forms and media (whether now known or hereafter developed), throughout the world, in all languages, for the full term of copyright, effective when and if the article is accepted for publication. This transfer includes the right to provide the Article in electronic and online forms and systems. No revisions, additional terms or addenda to this Agreement can be accepted without our express written consent. Authors at institutions that place restrictions on copyright assignments including those that do so due to policies about local institutional repositories, are encouraged to obtain a waiver from those institutions so that the author can accept our publishing agreement.

I understand that I retain or am hereby granted (without the need to obtain further permission) rights to use certain versions of the Article for certain scholarly purposes, as described and defined below ("Retained Rights"), and that no rights in patents, trademarks or other intellectual property rights are transferred to the journal. The "Retained Rights" include the right to use the Pre-print or Accepted Authors Manuscript for Personal Use, Internal

Institutional Use and for Scholarly Posting; and the Published Journal Article for Personal Use and Internal Institutional Use. Further, Use by an author in the author's classroom teaching (including distribution of copies, paper or electronic), distribution of copies to research colleagues for their personal use, use in a subsequent compilation of the author's works, inclusion in a thesis or dissertation, preparation of other derivative works such as extending the article to book-length form, or otherwise using or re-using portions or excerpts in other works (with full acknowledgment of the original publication of the article).

Voluntary posting by an author on open Web sites operated by the author or the author's institution for scholarly purposes, or (in connection with Pre-prints) pre-print servers, provided there is no Commercial Purpose involved. Deposit in or posting to Special Repositories is permitted only under specific agreements between IJESE and the repository and only consistent with IJESE's policies concerning such repositories. If the author wishes to refer to the journal in connection with such posting, the Appropriate Bibliographic Citation should be used.

If the article or work was prepared jointly with other authors, I have informed the coauthor(s) of the terms of this publishing agreement and that I am signing on their behalf as their agent, and I am authorized to do so.

Title of Paper	
I hereby assign to (IJESE) the	to (IJESE) the copyright to my paper entitled: Date
Signature	Date
Print name	
Author's Employer Signature	Date
Print name	

International Journal of Environmental Science and Engineering (IJESE)

Texas Gulf Coast Environmental Data (TEXGED) Center

If the paper is rejected this assignment is null and void

Prairie View A&M University

P.O. Box 235

Prairie View, TX 77446 Tel: 936-261-9879

Email: IJSES@pvamu.edu or shshakir@pvamu.edu

Form Created 1/2010