East Tennessee State University
COPYRIGHTABLE WORK DISCLOSURE FORM
Attach additional sheets as needed.

1. Title of the Work:
2. Author information:
Name: ____________________________________
Position:___________________________________
Department:________________________________
E-mail:____________________________________
Phone:____________________________________
Nature of Contribution:
3. Funding
Please indicate any source of funding associated with the research leading to the work:
ٱ Federal Government ٱ External, other than Federal Government
ٱ Internal ٱ None
If the work was created wholly or in part as a result of external funding, please provide the following information:
Sponsoring Agency:__________________________
Contract or Grant Number: ____________________
Please attach a copy of the contract associated with the external funding.
4. Other support
For each of the inventors, were you specifically assigned to work on the invention by your supervisor? Did you work on development of the invention during your normal work hours?
Has the Institution provided support to the development of the invention by providing resources, materials or access to facilities and equipment? If yes, please describe.
5. Description of the Work
Briefly summarize the nature of the Work. Describe any commercial potential you see for the Work.
6. Potential Licensees
Please list any companies, and contacts within those companies, if known, which you believe might be interested in licensing this work:
Author 1 Signature and date ____________________________________
Printed Name __________________________________________________
I have reviewed and concur with the information contained in the statement.
________________________________________________
Department Chairman Signature and Date
________________________________________________
Dean of Author’s School Signature and Date
 

ALL INFORMATION CONTAINED HEREIN IS CONSIDERED CONFIDENTIAL INFORMATION OF THE TENNESSEE BOARD OF REGENTS.
