Matrix Medical Communications Author Form
Manuscript:

Name

Preferred mailing address

Daytime Phone

 Fax

E-mail

Name as you wish it to appear in print (please include degrees):

Academic/Clinical affiliation, including city and state:

This manuscript has not been previously published, except as follows:

By signing below, you indicate your agreement with the following statements:

1. Certification of Authorship Statement. I have participated sufficiently in the conception and design of this work or the analysis of the data (when applicable), as well as in the writing of the manuscript, to take public responsibility for it. I have reviewed the final version of the submitted manuscript and approve it for publication. This manuscript represents original material, has never been published before, and is not under consideration for publication elsewhere, except as described in an attachment to this form.
2. Financial Disclosure Statement. The undersigned author(s) acknowledge(s) the following financial interest grant(s), financial support, consultancy position, organization affiliation, family or departmental financial involvement, or patent ownership relevant to the submitted manuscript.

I have no relevant conflicts of interest as described above.

I acknowledge relevant conflicts of interest as described above to the submitted manuscript as follows (attach additional page if necessary):
3. Warranty and Copyright Transfer. In consideration of the action of Matrix Medical Communications, LLC in reviewing and editing this submission (manuscript, tables, and figures), the author undersigned hereby transfers, assigns, or otherwise conveys all copyright ownership, including any and all rights incidental thereto, exclusively to Matrix Medical Communications, LLC. The author(s) warrant(s) that he/she/they is(are) the author(s) and sole owner(s) of the work submitted; that it is original and has never been published; and that the author(s) has(have) full power to grant such rights. Submitted work includes all photographs, illustrations, charts, etc. In addition, the author(s) hereby grant(s) to Matrix Medical Communications, LLC the right to edit, revise, abridge, condense, and translate the forgoing work.
Signature

 Date

Matrix Medical Communications, LLC, 1595 Paoli Pike, Suite 103, West Chester, PA 19380

Fax 484-266-0726
4/04

