“All contracts and agreements are suggested boiler plates. They should not

be determined to be legal and binding without consulting an attorney for an

Opinion.”

Distribution Agreement

THIS SAMPLE AGREEMENT IS PRODUCER FRIENDLY Any agreement is negotiated and can be friendly to either party.

AGREEMENT DATE

PRODUCTION COMPANY

PRODUCTION COMPANY OFFICER

STREET ADDRESS

CITY, STATE AND ZIP CODE

Tel. TELEPHONE NUMBER

Fax. FAX NUMBER

Re: "TITLE OF PROJECT"

Agreement made and entered into as of AGREEMENT DATE by and between

DISTRIBUTION COMPANY, ("Distributor") at ADDRESS OF DISTRIBUTION
COMPANY, and PRODUCTION COMPANY, ("Producer"). In consideration of their

respective covenants, warranties and representations, together with other good and valuable consideration, Distributor and Producer hereby agree as follow:

1. PICTURE: Producer will deliver to Distributor the documentation, advertising and physical materials (the "Materials") set forth in the attached Delivery Schedule, relating to the PRODUCTION FORMAT (I.E. 35MM/16MM/DIGITAL) Project, currently entitled:

 "TITLE OF PROJECT" (the "Picture")

2. RIGHTS GRANTED:

a) Producer hereby grants to Distributor the irrevocable, right, title and interest in and to the distribution of the Picture, its sound, and music in the territory (as hereinafter defined)

including without limitation, the sole, exclusive, and irrevocable right and privilege, under Producer's copyright and otherwise, to distribute, license and otherwise exploit the Picture, its image sound and music, for the term (as hereinafter defined) throughout the territory (as hereinafter defined) for Theatrical, Home Video, DVD, and Television media.

Such rights do not include the rights to produce other motion Pictures, or sequels, or remakes of the Picture or any right to produce television series, mini series, or programs or other so-called ancillary rights (herein called "Reserved Rights").

Without limiting the generality of the foregoing, or any other rights granted to Distributor

elsewhere in this agreement, Producer hereby grants to Distributor the following rights:

 i) Theatrical Rights: All rights in and to the manufacture, distribution, exhibition,

 marketing and other exploitation of the Picture its sound and music, by and

 relating to the projection of visual images contained on positive film prints of any

 size or kind (including 35mm and 16mm) whether in movie theaters, drive-ins or

 any other venues (herein the "Theatrical Rights") throughout the territory for the

 term.

 ii) Home Video Rights: All rights in and to the manufacture, distribution,

 exploitation and non theatrical, non-admission free home use exhibition of the

 Picture, its sound and music (whether by sale or by rental) by means of any and

 all forms of videocassette, videodisc, video cartridge, tape or other similar

 device ("Videogram") now known or hereafter devised and designed to be used

 in conjunction with a reproduction apparatus which causes a visual image

 (whether or not synchronized with sound) to be seen on the screen of a

 television receiver or any comparable device now known or hereafter devised,

 including DVD (the "Home Video Rights" or "Video Rights").

 iii) Free Television Rights: All rights in and to the distribution, exhibition,

 marketing and other exploitation of the Picture, its sound, and music by free

 television utilizing means other than those provided for in Paragraph 1(A)

 hereinabove and including without limitation, free television, by network, or

 syndicated UHF or VHF broadcast (the "Free Television Rights").

 iv) Pay Television/Pay Per View: All rights in and to the distribution, exhibition,

 marketing and other exploitation of the Picture, its sound and music by means of

 "Pay Television" as that expression is commonly understood in the motion

 Picture industry, and including without limitation, cable, wire or fiber of any

 material, "over-the-air pay", all forms of regular or occasionally scrambled

 broadcast, master antenna, and multi-channel multi-point distribution, satellite

 transmission and radio (for purposes of simulcast only), all on a subscription,

 pay-per-view, license, rental, sale or any other basis("the Pay Television

 Rights").

b) Advertising: Distributor shall have the exclusive right throughout the territory during the Term to advertise and publicize (or have it subdistributors advertise and publicize) the Picture by any and all means, media and method whatsoever, including, by means of the distribution, exhibition, broadcasting and telecasting of trailers of the Picture, or excerpts from the Picture prepared by Distributor or others, subject to any customary restrictions upon and obligations with respect to such rights as are provided for in the contracts in relation to the production of the Picture.

c) Title: Distributor shall have the right to use the present title of the Picture. Subdistributors may change the title for distribution in their territories.

d) Editing:

 i) Distributor in its discretion will have the right to: incorporate into the Picture

 preceding and/or following the main and end titles of the Picture and Trailers

 thereof, and in all advertising and publicity relating thereto, in such manner,

 position, form and substance as Distributor may elect, Distributor's trademark,

 logo and presentation announcement, and the designation of Distributor as the

 distributor of the Picture: any re-edit of the credit sequence will be at

 Distributor's expense.

 ii) Distributor's right to edit hereunder specifically exclude the rights to

 make alterations whatsoever to the original negative and the Video Master of

 the Picture, to which Distributor shall have lab access (irrevocable for the term

 of this Agreement) for duplication purposes only.

 iii) Distributor hereby indemnifies Producer for any losses incurred as a result of

 any liability arising from Distributor's editing, adding, or changing material in the

 Picture .

e) Licensing: Distributor has the right to grant licenses and other authorizations to one or more third parties to exercise any or all of said rights and privileges provided herein, for any and all territories throughout the territory. The Maximum term for any license granted by Distributor shall be twelve (12) years (15 years for Germany).

f) Territorial Minimums: Producer and Distributor have established mutually agreed minimum guarantee amounts per territory (hereinafter "Territorial Minimums"). Nothing contained herein or in the schedule of Territorial Minimums shall be deemed to require Distributor in fact to obtain any such Territorial Minimum(s), but, rather, it is the intention of the parties hereto that Distributor may not enter into an agreement for an amount less than the applicable Territorial Minimum without first obtaining Producer's approval. The Territorial Minimums for the Picture are set forth in Schedule A, attached.

g) No Further Rights: This agreement confers no right on the part of the Producer to use, or authorize others to use the Picture or any of the rights granted Distributor, within the

Territory, which is not authorized by the Distributor hereunder, except Producer shall have the right to exhibit the Picture in festivals, industry screenings and screenings for non-profit and/or educational purposes.

3. RESERVED RIGHTS: All other rights not expressly written herein, including but not

limited to, electronic publishing, print publication, music publishing, live-television, radio and dramatic rights are reserved to the Producer.

4. TERRITORY: The territory (herein "Territory") for which rights are granted to Distributor consists of the World (in all languages and in all formats) with the exception of the United States, its territories, possessions & military bases, and English-speaking Canada.

5. TERM: The rights granted to Distributor under this Agreement will commence on the date

of this Agreement and continue thereafter for two years (the "Initial Term"). If Distributor pays Producer $100,000 or more in the Initial Term, Distributor shall automatically have the right to extend the term for another two year term "a Subsequent Term"). During this Subsequent Term (and additional subsequent terms if extended), Distributor shall have the option of extending the term for additional two year periods (up to a total term of no more than ten years) if the following thresholds are met:

Initial Term: If $100,000 has been paid to Producer , then Distributor may extend the term for another two years (the First Extended Term).

First Extended Term: If $300,000 cumulatively has been paid to Producer during the Initial and First Extended Term, then Distributor may extend the term another two years (Second Extended Term).

Second Extended Term: If $400,000 cumulatively has been paid to Producer during the

Initial, First and Second Extended Term, then Distributor may extend the term for another two years (the Third Extended Term).

Third Extended Term: If $500,000 cumulatively has been paid to Producer during the Initial, and First through Third Extended Term, then Distributor may extend the term for another two years (the Fourth Extended Term).

6. ADVERTISING: Distributor will consult in good faith with Producer on marketing plans before any artwork is commissioned and the marketing campaign has begun. Producer will supply to Distributor advertising and marketing materials as set forth on the attached delivery schedule "Schedule A."

7. COPYRIGHT:

a) Producer represents and warrants that the Picture is, and will be throughout the Term,

protected by copyright. Each copy of the Picture will contain a copyright notice conforming to and complying with the requirements of the United States Copyright Act as amended from time to time.

8. PRODUCTION COSTS:

a) As between Producer and Distributor: Producer is and will be responsible for and has

paid or will pay all production costs, taxes, fees and charges with respect to the Picture

and/or the Materials except as provided herein. As used herein, "production costs" will

include all costs incurred in connection with the production of the Picture and the Materials, including payments to writers, producers, directors, artists, and all other persons rendering services in connection with the Picture and/or the materials, all costs and expenses incurred in acquiring rights to use music in connection with the Picture,) including synchronization, performance and mechanical reproduction fees and union residuals.

9. PRODUCER'S REPRESENTATION AND WARRANTIES: Producer warrants and

represents to Distributor, to the best of Producer's knowledge and belief, as follows:

a) Producer has full right, power and authority to enter into and perform this Agreement and to grant to Distributor all of the rights herein granted and agreed to be granted to Distributor.

b) Producer has acquired, or will have acquired prior to the delivery of the Picture hereunder, and will maintain during the term all rights in and to the literary and musical material upon which the Picture is based or which are used therein and any other rights necessary and required for the exploitation of the Picture, as permitted hereunder.

c) Neither the Picture nor the Materials nor any part thereof, nor any literary, dramatic or

musical works or any other materials contained therein or synchronized therewith, nor the

exercise of any right, license or privilege herein granted, violates or will violate, or infringes or will infringe, any trademark, trade name, contract, agreement, copyright,(whether common law or statutory), patent literary, artistic, dramatic, personal, private, civil, or property right or right of privacy or "moral right of author", or any law or regulation or other right whatsoever of, or slanders or libels, any person, firm, corporation or association.

d) Producer has not sold, assigned, transferred or conveyed and will not sell, assign, transfer or convey, to any party, any right, title or interest in and to the Picture or any part thereof, or in and to the dramatic, musical or literary material upon which it is based, adverse to or derogatory of or which would interfere with the rights granted to Distributor, and has not and will not authorize any other party to exercise any right or take any action which will derogate from the rights herein granted or purported to be granted to Distributor.

e) Producer will obtain and maintain all necessary licenses for the production, exhibition,

performance, distribution, marketing and exploitation of the Picture and/or the Materials,

including, without limitation, the synchronization and performance of all music contained

therein, throughout the Territory during the term for any and all purposes contemplated

hereunder. Producer further represents and warrants that as between the Producer and

Distributor, the performing rights to all musical compositions contained in the Picture and/or the Materials will be controlled by Producer to the extent required for the purposes of the Agreement and, that no payments will be required to be made by Distributor to any third party for the use of such music in the Materials or on television or in Videogram embodying the Picture other than Guild required residual payments (or, if any such music payments are required, Producer will be solely responsible therefor).

f) Producer represents and warrants all artists, actors, musicians and persons rendering

services in connection with the production of the Picture or the materials have been or will be paid by Producer the sums required to be paid to them under applicable agreements, and the

sums required to be paid pursuant to any applicable pension or similar trusts required thereby will be made by Producer, in a due and timely manner.

g) It is understood that the Producer has not obtained errors and omissions insurance.

However, if demand is made by a sublicensee/distributor, for a certificate of errors and

omissions insurance as indicated above, Distributor will advance such cost and recoup the expense from Gross receipts. Producer shall be added as an additional named insured on any E & O policy.

h) The Picture was shot on PRODUCTION FORMAT (I.E. 35MM/16MM/DIGITAL)

film. The Picture and the television/airline version (when available) have a running time of RUNNING TIME OF PROJECT minutes and the Picture should receive an MPAA rating no more restrictive than "___." It is understood that the Picture has not received or applied for an MPAA rating. If and when it becomes necessary to receive an MPAA rating, Producer shall promptly perform any and all additional editing necessary in order to secure said MPAA rating. The expense of securing of such rating shall be advanced by Distributor and recouped from Gross receipts.

i) At the time of delivery of the Picture to Distributor, the Picture will not have been exhibited anywhere in the Territory for commercial reasons, with the exception of festivals or industry screenings.

10. DISTRIBUTOR'S WARRANTIES:

a) Distributor warrants that it is solvent and not in danger of bankruptcy. Distributor has the authority to enter into this agreement and there are and, to the best of Distributor's

knowledge and belief, will be no claims, actions, suits, arbitrations, or other proceedings or investigations pending or threatened against or affecting the Distributors ability to fulfill its obligations under this agreement, at law or in equity, or before any federal, state, county, municipal or other governmental instrumentality or authority, domestic or foreign. Distributor warrants that all payments from sub-distributors and other Distributors will be by check, wire transfer, letter of credit or money order payable in the name of Distributor. If cash is accepted, a copy of license agreement with the amount of the deposit will be sent to Producer. Distributor further warrants that Distributor will not accept any other consideration, whether cash, discounts on Distributors for other films, favors of any kind, or any other form of consideration, from any sub-distributor or Distributor in return for licensing the Picture, unless such consideration is approved by Producer.

11. INDEMNITY: Each party hereby agrees to defend, indemnify and hold harmless the

other (and its affiliates, and its and their respective successors, assigns, distributors, officers, directors, employees and representatives) against and for any and all claims, liabilities, damages, costs and expenses (including reasonable attorney's fees and court costs) arising from or related to any breach by the indemnifying party of any of its undertakings,

representations or warranties under this Agreement, and/or arising from or related to any and all third party claims which, if proven, would be such breach. Each party agrees to notify the other in writing of any and all claims to which this indemnity will apply, and to afford the indemnifying party the opportunity to undertake the defense of such claim(s) with counsel approved by the indemnified party (which approval will not be unreasonably withheld), subject to the right of the indemnified party to participate in such defense at its cost. In no event shall any such claim be settled in such a way as which would adversely affect the rights of the indemnified party in the Picture without such party's prior written consent; provided, however, that Producer hereby consents to any settlement entered into under any of the following circumstances: (i) the applicable insurance authorized the settlement; (ii) the settlement relates to a claim for injunctive relief which has remained unsettled or pending for a period of 30 days or longer which otherwise interferes with Distributor's distribution of the Picture hereunder; or (iii) the settlement is for not more than $10,000.00. All rights and remedies of the parties hereunder will be cumulative and will not interfere with or prevent the exercise of any other right or remedy which may be available to the respective party.

12. DELIVERY MATERIALS: The Picture will be delivered as follows:

a) On or before DUE DATEOF ALL DELIVERY ITEMS Producer will deliver to

Distributor the materials specified in Exhibit A hereto, accompanied by a fully executed lab access letter (irrevocable for the term) for access to the Master materials. If any said

materials are not acceptable to Distributor, Distributor will notify the Producer of any

technical problems or defects within (10) business days, and Producer will promptly replace the defective materials at Producers' sole expense. Distributor shall have no right to terminate this Agreement unless and until Producer has failed to cure any such defects within thirty (30) days after notice thereof from Distributor. If no objection is made within ten business days of delivery of an item, the item will be deemed acceptable. If Distributor creates its own artwork and trailers for the Picture, Ownership of these materials shall vest in Producer, and Producer shall have the right to use said materials at any time for the Domestic release of the picture, and anywhere in the Universe after the term of this Agreement expires. Any artwork or copyrightable material commissioned by Distributor shall be created pursuant to a written contract, signed before the material is created, which states the work is a work-for-hire and that Producer is owner of all rights.

b) Producer will concurrently with the delivery of the materials deliver to Distributor a list of contractual requirements for advertising credits to persons who rendered services or furnished materials for such Picture and a list of any restrictions.

c) All materials delivered to Distributor shall be returned to Producer within 30 days of the end of the term.

d) Time is of the essence hereof.

13. ADVANCE/GUARANTEE:

a) There shall be a non-refundable advance of AMOUNT OF ADVANCE, payable on

execution of this agreement.

14. ALLOCATION OF GROSS RECEIPTS: As to proceeds derived from Distributor's

exploitation of all rights outlined in Paragraph 2, division of the Gross receipts will be made, as follows;

a) >From the Distributors exploitation of Theatrical, Television, Home Video and any other Granted Rights, Distributor shall deduct and retain twenty five percent (25%) of Gross receipts.

From the remaining revenues Distributor shall recoup all recoupable expenses related to the prints, marketing, advertising and sale of the Picture. The net proceeds shall be paid to Producer.

b) Gross Receipts: As used herein, the term "Gross Receipts" shall mean all monies actually received by and credited to Distributor less any refunds, returns, taxes, collection costs and manufacturing or duplication costs. Distributor may receive advances, guarantees, security deposits, and similar payments from persons or companies licensed by Distributor to subdistribute or otherwise exploit the Picture. Notwithstanding Distributors receipt of such monies, if any, and not-withstanding anything to the contrary contained herein, no such monies will be deemed to be Gross receipts hereunder unless and until such monies are earned or deemed forfeited, or become non-returnable.

c) Deductions from Gross Receipts shall be taken in the following order:

 1) Distribution fee (%)

 2) Recoupment of any advance and any recoupable Delivery Expenses incurred

 by Distributor

 3) Recoupment of any recoupable Market and Promotional Expenses incurred

 by Distributor.

 4) Net Proceeds shall be paid to Producer.

15. RECOUPABLE EXPENSES: As used herein, the term expenses and/or recoupable

expenses shall mean all of Distributor's actual expenses on behalf of the Picture limited as follows:

(i) Market Expenses: These expenses include all direct out-of-pocket costs to attend film

markets such as AFM, Cannes and MIFED. Such expenses include airfare, hotel, shipping, telephone and staff expenses incurred to attend a film market. Such expenses shall be

recoupable for the first year of distribution only, and only for those markets in which

Distributor is actively participating (i.e., Distributor attends, rents a suite and is actively selling the Picture). Distributor may recoup a total of $3,500 per market attended with an overall cap of no more than $10,000 overall market cap for the year. Distributor agrees to attend no less than three (3) markets during the first year of distribution. Should the distribution term extend beyond one year, no market expenses shall be recoupable during the second and any subsequent years, unless the parties agree otherwise in writing.

(ii) Promotional Expenses: These expenses include the cost of preparing posters, one-sheets, trailers and advertising. Distributor agrees to spend no less than $_______________ and no more than $______________ on promotional expenses. These expenses are limited to direct out-of-pocket expenses actually spent on behalf of the Picture . At Producer's request, Distributor shall provide receipts for each and every expense or forgo recoupment. Recoupable promotional expenses do not include any of Distributor's general office, overhead, legal or staff expenses or any of the aforementioned Market Expenses. Distributor agrees to spend the minimum necessary to adequately promote the Picture , including preparation of a trailer, poster, one-sheet, videocassette and customary promotional material, if these items have not been

supplied by Producer. Distributor will use its best efforts to promote the Picture, and will

promote the Picture in a no less favorable manner than any of Distributor's other films.

(iii) Delivery Expenses: Delivery Expenses are the direct out of pocket costs incurred by

Distributor to manufacture any of the film or video deliverables (as listed on Exhibit A) which Producer did not supply. Delivery Expenses also include the direct out of pocket costs incurred between markets for shipping, duplicating, delivery of marketing materials (i.e. screeners) to foreign buyers, and phone and fax calls. At Producer's request, Distributor shall provide receipts for each and every expense or forgo recoupment. Recoupable Delivery Expenses do not include any of Distributor's general office, overhead, legal or staff expenses or any of the aforementioned Promotional or Market Expenses.

16. CONTRACTS: Distributor will use exclusively AFMA deal memos and model contracts. Distributor will provide copies of all Deal Memos and contracts to Producer within 14 days of their execution.

17. PACKAGE SALES: The Picture may be included in any of Distributor's package of

motion pictures provided that Distributor shall make a fair and reasonable allocation of the package price to each of the pictures in the package, and provided that the price allocated to Producer's Picture shall be at least the minimum set forth in Schedule A, attached.

18. LATE PAYMENTS/LIEN: Producer shall hold a lien and security interest on the gross receipts and distribution contracts for the Picture. All monies due Producer shall be paid in accordance with this agreement. Distributor shall pay Producer interest at three percent over prime per month on any amounts thirty (30) days past due.

19. SECURITY INTEREST: As security for payment of Producer's share of gross revenues hereunder, Distributor hereby grants and assigns a lien and security interest in all of Distributor's right, title and interest in and to (i) all rights granted to Distributor in the Picture and its underlying material, (ii) all film elements, video tapes, sound elements, and other physical materials of any kind to be used in the exploitation of the Picture by Distributor from exploitation of the Picture by Distributor, (iii) all proceeds realized by Distributor from exploitation of the Picture, to which Producer is entitled as Producer's share of Gross revenues hereunder. With respect to said security interest, Producer shall have all the rights, power and privileges of a secured party under the Uniform Commercial Code as the same may be amended from time to time. Distributor agrees to sign and deliver to Producer all such financing statements and other instruments as may be legally necessary for Producer to file, register and or record such security interests.

20. DEFAULT/TERMINATION:

a) Distributor Default: If it is found and proven that Distributor has defaulted on its

obligations under this agreement, upon notification of that fact from Producer, Distributor will have thirty (30) days to cure said default. If the default is not cured within the allotted period, the Producer will have the right to initiate arbitration.

b) Producer Default: Distributor shall notify Producer in writing of any alleged default

hereunder. Producer shall have thirty (30) days to correct alleged default before Distributor initiates arbitration.

c) Termination Rights: No failure by either party hereto to perform any of its obligations under this Agreement shall be deemed to be a material breach of this Agreement until the

non-breaching party has given the breaching party written notice of its failure to perform and such failure has not been corrected within thirty (30) business days from and after the giving of such notice. In the event of an uncured material breach, either party shall be entitled to terminate this Agreement (subject to arbitration) by written notice to the other party, obtain monetary damages and other appropriate relief and, in the case of Producer, regain all of its rights in the Picture subject to existing executory contracts and licenses respecting Picture.

Producer shall have the right to terminate this Agreement and cause all rights herein conveyed to Distributor to revert to Producer subject, however, to third party agreements conveying rights in the Picture (in respect to which "Producer" shall be deemed an assignee of all of Distributor's rights therein in respect to the Picture), by written notice to Distributor in the event that Distributor files a petition in bankruptcy or consents to an involuntary petition in bankruptcy or to any reorganization under Chapter 11 of the Bankruptcy Act. Notwithstanding anything to the contrary which may be contained in the preceding sentence, in the event that Distributor files a petition in bankruptcy or consents to an involuntary petition in bankruptcy or to any reorganization under Chapter 11 of the Bankruptcy Act, Producer shall not be entitled to terminate this Agreement if thereafter:
(1) Distributor shall segregate Producer's share of the moneys that Distributor receives in connection with the Picture and place the moneys into a separate trust account and that such moneys shall not be commingled with Distributor's other funds, and Producer's share of such moneys shall become Producer's property immediately upon the collection by Distributor and (2) this procedure is approved by the Bankruptcy Court. In connection with the foregoing, Distributor hereby grants to Producer a security interest in the Picture and the right to receive moneys from the exploitation of the Picture ("Security Interest"). Producer may by written notice to Distributor execute against the Security Interest if and only if Distributor files a petition in bankruptcy or consents to an involuntary bankruptcy or reorganization under Chapter 11 and Producer is entitled to terminate this Agreement in accordance with the other provisions of this Paragraph.

21. ACCOUNTINGS:

a) Distributor will render or cause to be rendered to Producer and his attorney,

PRODUCERS ATTORNEY, quarterly accounting statements commencing 45 days after

the first quarter after the initial release of the Picture takes place in any portion of the territory, for the first year of this agreement. Thereafter, quarterly statements will be made within forty-five (45) days after the last day of Distributor's then current fiscal accounting period. All monies due and payable to Producer pursuant to this Agreement will be paid simultaneously with the rendering of such statements. A copy of every statement shall be sent to: FAX NUMBER OF RECIPIENT OF COURTESY COPY, at ADDRESS OF COURTESY COPY RECIPIENT, with the original and any payments sent to PRODUCTION COMPANY c/o PRODUCTION COMPANY OFFICER, STREET ADDRESS, CITY, STATE AND ZIP CODE. Payments shall be made payable to __.
b) Producer will be deemed to have consented to all accountings rendered by Distributor or its assignees, or successors and all such statements will be binding upon Producer unless specific objections in writing, stating the basis thereof, is given by Producer.

c) Distributor shall keep and maintain at its office in CITY WHERE DISTRIBUTOR IS

LOCATED, STATE WHERE DISTRIBUTOR IS LOCATED, until expiration of the Term and for a period of five (5) years thereafter, complete detailed, permanent, true and accurate books of account and records relating to the distributing and exhibition of the Picture, including, but not limited to, detailed collections and sales by country and/or buyer, detailed billings thereon, detailed playdates thereof, detailed records of expenses that have been deducted from collections received from the exploitation of the Picture, and the whereabouts of prints, trailers, accessories and other material in connection with the Picture. Records shall be kept in accordance with Generally Accepted Accounting Principles (GAAP). Producer shall be entitled to inspect such books and records of Distributor relating to the Picture during regular business hours and shall be entitled to audit such books and records of Distributor relating to the Picture upon 10 business days, written notice to Distributor and provided that not more one audit is conducted every twelve months during each calendar year and further

provided that such audit shall last not more than ten consecutive business days once begun and does not interfere with Distributor's normal operations. Within Thirty (30) days of the completion of the audit, Producer will furnish Distributor with a copy of said audit. In the event that the audit discloses that Producer has been underpaid $5,000.00 or more, Distributor shall reimburse Producer for all audit costs. Otherwise, all audit expenses shall be borne by Producer.

d) Relationship Between Parties: Distributor will hold the Producer's portion of Gross

receipts in trust for Producer. This agreement will not constitute a partnership or joint venture between Distributor and Producer, and neither of the parties will become bound or liable because of any representations, acts or omissions of the other party hereto.

22. NOTICES: All notices, correspondence, writings and statements shall be forwarded to the address and numbers as follows: PAYMENTS MADE PAYABLE TO c/o

PRODUCTION COMPANY OFFICER, STREET ADDRESS CITY, STATE AND ZIP

CODE. Fax: FAX NUMBER with a courtesy copy to FAX NUMBER OF RECIPIENT

OF COURTESY COPY, ADDRESS OF COURTESY COPY RECIPIENT. Fax: FAX

NUMBER OF RECIPIENT OF COURTESY COPY. Fax receptions shall be deemed an

acceptable mode of acceptance of all notices, writings and statements unless otherwise

agreed. In all instances hard copies will follow all telephonic or fax correspondence. Both

parties reserve the right to change the address of service at any time with notice in writing to the receiving party.

23. ASSIGNMENT: This agreement will be binding upon and will enure to the benefit of the parties hereto and their respective successors and permitted assigns. Producer may assign its rights to payment of monies. Distributor may not assign its rights without the prior written consent of Producer, provided that nothing herein will prevent Distributor from assigning its rights to a successor company that may arise from Distributor merging, being acquired or partnering with another company.

24. ARBITRATION AND JURISDICTION: This Agreement shall be interpreted in

accordance with the laws of the State of STATE WHERE ARBITRATION WILL BE
HELD, applicable to agreements executed and to be wholly performed therein. Any

controversy or claim arising out of or in relation to this Agreement or the validity, construction or performance of this Agreement, or the breach thereof, shall be resolved by arbitration in accordance with the rules and procedures of the American Film Marketing Association, as said rules may be amended from time to time with rights of discovery if requested by the arbitrator. Such rules and procedures are incorporated and made a part of this Agreement by reference. If the American Film Marketing Association shall refuse to accept jurisdiction of such dispute, then the parties agree to arbitrate such matter before and in accordance with the rules of the American Arbitration Association under its jurisdiction in CITY WHERE ARBITRATION WILL BE HELD before a single arbitrator familiar with entertainment law. The parties shall have the right to engage in pre-hearing discovery in connection with such arbitration proceedings. The parties agree hereto that they will abide by and perform any award rendered in any arbitration conducted pursuant hereto, that any court having jurisdiction thereof may issue a judgment based upon such award and that the prevailing party in such arbitration and/or confirmation proceeding shall be entitled to recover its reasonable attorney's fees and costs. The arbitration will be held in CITY WHERE ARBITRATION WILL BE HELD and any award shall be final, binding and non-appealable. The Parties

agree to accept service of process in accordance with the AFMA Rules.

25. Entire Agreement: This Agreement is intended by the parties hereto as a final expression of their Agreement and understanding with respect to the subject matter hereof and as a complete and exclusive statement of the terms thereof (unless amended in writing by both parties) and supersedes any and all prior and contemporaneous agreements and understanding thereto. This Agreement will be understood in all respects to lay under the jurisdiction of STATE WHERE ARBITRATION WILL BE HELD law and the laws of the United States of America. All parties agree that because of the specialized interest of this Agreement pertaining to entertainment that it is in both parties, interests that confirmation of any arbitration award, and any other matters of law, be submitted to the jurisdiction of the U.S. District for the Central district of STATE WHERE ARBITRATION WILL BE HELD, or the Superior Courts in COUNTRY WHERE ARBITRATION WILL BE HELD County. The parties waive their rights to transfer such actions to any other jurisdictions and will be bound by the decisions of such courts. In the event of any conflict or action between the parties the prevailing party shall be entitled to recoup its reasonable attorney fees and court costs and expenses from the non-prevailing party.

Paragraph headings in this Agreement are used for convenience only and will not be used to interpret or construe the provisions of this Agreement.

IN WITNESS WHEREOF, the parties have executed this agreement as of the date hereof.

DISTRIBUTION COMPANY

By:_______________________________

Its:_______________________________

ACCEPTED AND AGREED:

PRODUCTION COMPANY OFFICER on behalf of PRODUCTION COMPANY
 EXHIBIT "A"

 DELIVERY REQUIREMENTS

Delivery of the Picture shall consist of Licensor making delivery, at Licensor's expense, to Licensee (at the address specified below) of all items set forth below to the location(s)

designated below (or as may hereafter be designated by Licensee). Access to all "access"

delivery items referred to in this Exhibit shall be deemed complete when designated items are delivered to Licensee and/or placed in a lab or vault in LABORATORY WHERE PROJECT IS VAULTED with a Lab Access Letter put on file so that Licensee may fulfill its obligations under this agreement or any sublicensing agreement. Delivery items shall be delivered to the following:

DISTRIBUTION COMPANY

ADDRESS OF DISTRIBUTION COMPANY

I. PICTURE ITEMS (any of the below items may be required)
1. Original Picture and Soundtrack Negative:

 Access to the following:

 (a) Original Picture Negative: The original first-class completely edited color

 35mm or 6mm Picture negative, fully timed and color corrected.

Or Original Video Master: The original first-class completely edited color

 Corrected digital video master if project originally shot digitally.

(b) Original Optical Soundtrack Negative: A first-class completely edited 35mm/16mm optical sound-track negative (including combined dialogue, sound effects and music made from the original magnetic print master described in Paragraph 5 below conforming to the original negative and answer print. The Sound track is to be in Stereo.

 (c) Low Contrast Print: One (1) first class composite low contrast

 print fully timed and color corrected, manufactured from the original action

 negative and final sound track, fully titled, conformed and synchronized to the

 final edited version of the Picture.(if available)

 (d) Color Interpositive Protection Master: One (1) color corrected and

 complete interpositive Master of the Picture, conformed in all respects to the

 Answer Print for protection purposes without scratches or defects.(if available)

 (e) Color Internegative/Dupe Negative: One(1) 35 mm Internegative

 manufactured from the color interpositive protection Master conformed in all

 respects to the delivered and accepted Answer Print without scratches or
 defects.(if available)

 The elements listed in subparagraphs (a) (b) (c) (d) and (e) above are to

 be without scratches or injury, so that clear first class composite positive

 prints can be made therefrom in order to properly exhibit and perform

 the Picture, and to properly produce the recorded sound of the Picture

 and the musical compositions included in the score thereof in synchronism

 with the photographic action in the Picture.

2. Interpositive Masters of the Textless Background:

 Access to the following:

 (a) Master Negative

 (b) One set of first class completely edited color corrected 16mm interpositives

 or fine grains (made from the original Picture negative described in Paragraph a

 (1.) above) (if available).

 (c) Access to corresponding daily prints (to be held with outake trims) of the

 following:

 (i) all main titles and end title backgrounds, without lettering;

 (ii) background of any forewords and/or scenes carrying superimposed

 titles, without lettering (if available); and

 (iii) backgrounds of any inserts, without lettering, where text must be

 replaced in foreign languages (if available).

 (d) in addition, one overlay title 16mm internegative (first-class completely

 edited color) of main and end titles and any forewords (if available). Should the

 text of any titles and/or inserts as photographed for theatrical release printing

 extend beyond the "Safe Title Area" for television (as specified by the Society

 of Motion Picture and Television Engineers), then Licensor shall provide

 Licensee with access to an alternate original 16mm negative of each such title

 and/or insert, photographed to the precise length and with the same lettering

 style and background of the theatrical title and/or insert, photographed to the

 precise length and with the same lettering style and background of the theatrical

 title or insert and which can be printed by normal laboratory procedure within

 the limits of the "Safe Title Area" for television.

3. Videotape Master: Access to a Videotape master of the original motion Picture and

television version thereof, meeting the specifications set forth in section III of this Exhibit.

4. Answer Print: Access to one (1) first class 16mm answer print, fully timed and color

corrected, manufactured from the original action negative and original optical sound track

negative, fully titled, conformed and synchronized to the final version of the Picture.

5. M & E Track: Access to one (1) 16mm state of the art magnetic sound track master

including the music track and the 100% fully-filled effects track on separate channels where the effect track contains all effects including any effects recorded on the dialogue track. This M & E track shall also include a third separate dialogue guide track with no Spanish dialogue in the M & E tracks. If the Picture is to be released with Stereophonic sound, Licensor shall deliver an additional 16mm stereophonic dubbing four-channel magnetic soundtrack minus any Spanish dialogue or narration, for use as an M & E track with surrounds if surrounds were recorded and in Dolby if the Picture is in Ultra-Stereo.

6. Magnetic Print Master: Access to one (1) 16mm 3-Track Stereo magnetic master of the

dubbed soundtrack of the Picture on 1000' reels from which the Optical sound track negative was made.

7. Sound Tracks: Access to the separate dialogue tracks, sound effects tracks, and music

tracks, each recorded on 16mm magnetic tracks from which the magnetic print master was made,

8. Complete Materials to Create Trailer: delivery of the following:

 (a) A Beta SP Sub-master of the entire film.

 (b) Continuity Script: delivery of Two (2) copies of the dialogue cutting

 continuity (in English), being an accurate transcript of dialogue, narration and

 song vocals and description of action of the trailer as finally edited for release,

 conforming to the format of release scripts used by Licensee, from which such

 scripts may be printed. each scene to be numbered. margin of 2 1/2" on the left

 side of the page. Masters to be typed so text will appear when printed on pages

 with dimensions of 11"x 8 1/2".

9. Music Masters/Tracks/Dubbing Set-Up Sheets:

 (a) Access to the uncut original music masters in the form (e.g., number of

 tracks) in which they were recorded or , at Licensee's election, a first generation

 copy thereof of selected takes of each musical sequence of the Picture,

 regardless of whether such selected takes are in the Picture;

 (b) Access to the synchronized magnetic tracks of music, sound effects and

 dialogue, as set up for dubbing; and

 (c) Copies of Dubbing set-up sheets (e.g. all "cue sheets")

10. Outakes and Trims: If requested, access to all unused takes and trims and all other film

including without limitation soundtrack (whether negative, positive or magnetic) produced for or used in the process of preparing the Picture, whether or not actually used in the Picture.

11. List of Scenes for Stock Footage (deleted):

12. TV/Airline Version: If requested, a D2 NTSC video master of a TV/Airline version of the Picture, fully edited and/or dubbed with appropriate cover footage and dialogue so as to conform with U.S. network television broadcast standards. Master shall conform to

specifications as set forth in Section III of this Exhibit.

13. Unrated Version: None

14. Subtitled Version: None

15. Closed Captioned Version: Intentionally Omitted

II. DOCUMENTATION

1. Continuity Script: Two (2) copies of the dialogue cutting continuity (in Spanish and

English), being an accurate transcript of dialogue, narration and song vocals and description of action of the trailer as finally edited for release, conforming to the format of release scripts used by VideoTime, from which such scripts may be printed, each scene to be numbered, margin of 2 1/2" on the left side of the page. Masters to be typed so text will appear when printed on pages with dimensions of 11"x 8 1/2".

2. Spotting List: Intentionally Omitted

3. Title Sheets: One (1) typewritten list of all words appearing visually in the Picture suitable for use in translating such words into another language.

4. Music Cue Sheets: Two (2) copies of a music cue sheet showing the particulars of all

music contained in the Picture, including the sound equipment used, the title of each

composition, names of composers, publishers, and copyright owners, the usages (whether

instrumental-visual, vocal, vocal-visual, or otherwise), the place and number of such uses

showing the footage and running time for each cue, the performing rights society involved, and any other information customarily set forth in music cue sheets.

5. Dubbing Restrictions: A statement of any restrictions as to the dubbing of the voice of any player including dubbing dialogue in a language other than the language in which the Picture was recorded.

6. Copyright Information: Detailed information as to the copyright proprietor(s) of the Picture and appropriate copyright notice to be affixed to reproductions of the Picture and packaging of such reproductions, as well as copies of all copyright registrations, assignments of copyrights, and/or copyright licenses in Licensor's possession (or in the possession of Licensor's agents or attorney) pertaining to the Picture or any component element thereof (including but not limited to copies of all synchronization and performance licenses pertaining to music contained in the Picture).

7. Insurance: It is understood that the Licensor has not obtained errors and omissions

insurance. However, if demand is made by a sublicensor/distributor, a certificate of errors

and omissions insurance naming PRODUCTION COMPANY and those entities designated by Licensee for exploitation of its rights hereunder as additional insured and otherwise in accordance with the provisions of the agreement to which this Exhibit is attached ($1,000,000.00 for single claim; $3,000,000 aggregate.), will be paid out of the proceeds of the sale/license agreement.

8. Chain of Title: Copies of all certificates of authorship. Licenses, contracts, assignments and the written permissions from the proper parties interest, establishing Licensor's "Chain of Title" with respect to the Picture and all elements thereof and permitting Licensor, and its assigns to use any musical, literary, dramatic and other material of whatever nature used by Licensor in the Production of the Picture, together with Copyright and Title search reports and Opinion prepared either by Thompson &Thomson, Dennis Angel, Esq. and/or Brylawski, Cleary & Leeds. "Chain of Title" materials must be suitable for filing with the United States Library of Congress and reasonably suitable to Licensor's primary lender indicating that Grantor has full right, title and interest in and to the Picture and all underlying property.

9. Copyright Mortgage: If applicable

10. UCC Financing Statement: Not Applicable

11. UCC Search: Not Applicable

12. Technical Crew: Intentionally Omitted

13. Screen Credit Obligations: Three (3) copies of the Screen Credit Obligations: for all

individuals and entities affiliated with the Picture

14. Paid Ad Credit Obligations: Three (3) copies of the Paid Advertising Credit obligations

for all individuals and entities affiliated with the Picture.

15. Billing Block: Three (3) copies of the approved credit block to be used in paid

advertising of the Picture.

16. Name and Likeness Restrictions: Three (3) copies of all name and likeness restrictions

and/or obligations pertaining to all individuals and entities affiliated with the Picture.

17. Talent Agreements: If required, all contracts of the cast, director, cinematographer,

screenwriter(s),producer(s) and author(s), (or other owner of the underlying material, if

applicable) including their respective Agent's name and phone number.

18. Certificate of Origin: One Certificate of Origin of the Picture.

19. Notarized Assignment of Rights: Intentionally Omitted

20. Music License and Composer Agreement: Copies of Music Licenses (synchronization

and mechanical) and composers agreement.

21 Publicity and Advertising Materials:

 (a) Color Slides: At least 100 color slides (16 MM color transparencies) and any

 available prints of black and white still photographs and accompanying negatives, and

 at least Twenty Five color still photographs and accompanying negatives depicting

 different scenes from the Picture, production activities, and informal poses, the

 majority of which depict the principal members of the cast. Each slide shall be

 accompanied by a notation identifying the persons and events depicted and shall be

 suitable for reproduction for advertising and publicity purposes. Where a player has

 still approval, Licensor shall furnish licensee with only approved photos and shall

 provide an appropriate written clearance from the player.

 (b) Synopses: One (1) copy of a brief synopsis in the English Language, and in such

 other Language, such synopsis exists, (one typewritten page each) of the story of the

 Picture.

 (c) The statement of credits applicable to the Picture including verification of the

 writing credits by the appropriate writers guild and photocopy excerpts of all of

 Licensor's obligations (taken from the actual contract) to accord credit on the screen,

 in advertising and on recordings; and excerpts as to any restrictions as to use of name

 and likeness.

 (d) Cast: One (1) copy of a list indicating the name of the character portrayed by each

 player and a complete description of the character.

 (e) Crew: One (1) copy of a list indicating each member of the crew and the function.

 (f) Titles: One (1) typewritten list of the main credits and end titles of the Picture.

 (g) Miscellaneous: At least one (1) copy of all advertisements, paper accessories, and

 other advertising materials, if any, prepaid by Licensor or by any other party in

 connection with the Picture. Art elements and transparencies necessary to make

 proofs thereof.

 (h) Press books: 200 Press books, including biographies (one to three typewritten

 pages in length) of key members of cast, individual producer, director,

 cinematographer and screenwriter.

 (i) Production Notes: If requested, a copy of the production notes of the Picture

 prepared by the unit publicist, including items relating to: underlying work (original

 screenplay, book, etc), places where the Picture was photographed, anecdotes about

 the production of background of the Picture.

22. Editor's Script notes and Editors Code Book: Intentionally Omitted

23. Final Shooting Script: If requested, one (1) copy of the final shooting script of the Picture.

24. MPAA Rating Certificate:

 (i) It is understood that the Picture has not received or applied for an MPAA rating. If

 and when it becomes necessary to receive a MPAA rating, Licensor shall make

 application for the rating and recoup expense from sales/licensing revenues.

25. Shooting Script: Intentionally Omitted.

26. Laboratory List: A List of the names and addresses of all Laboratories used and to be

used for production and post-Production of the Picture (including, without limitation, sound Labs, optical Labs, special effects Labs etc., and a list of all physical elements of the Picture in the Possession of each such Laboratory.

27. Title Report: One current (no more than 60 days old) title report showing that the title of the Picture is available for use without infringing any other person or entity's rights.

28. Copyright Report: Intentionally Omitted

29. Copyright Certificate: Two (2) Mexican Copyright Registration Certificates (stamped by authorized authorities) (if applicable) and Two (2) U.S. Copyrights (Stamped by the library of Congress). If the copyright application has not yet been received from the Library of Congress, then Licensor shall deliver a copy of the Application PA form, along with a copy of the cover letter and two (2) copies of the Copyright Certificate to DISTRIBUTION COMPANY when received from the Library of Congress. If application has not been made DISTRIBUTION COMPANY shall apply for the U.S. copyright at Licensors expense.

III. VIDEO SPECIFICATIONS

1. TYPE OF VIDEO TAPE.

 1.1 The Master Videotapes (to be made only from the original low contrast

 print, inter-positive or internegative) of the Picture and the Television Version are to

 be of Broadcast quality D2 NTSC format tape (and access to D2 Pal Format tape),

 containing the M&E tracks 3m 479, in two parts.

2.VIDEO SPECIFICATIONS:

 2.1 Peak luminance must not exceed 100 IRE.

 2.2 Pedestal level must be 7.5 IRE for all signals.

 2.3 Peak chrominance level must not exceed 110 IRE.

 2.4 Color burst must be present at all times, including stereochrome recordings.

 2.5 Color subcarrier phase must be continuous across edits (color frame edits).

 2.6 Stability is requested in both the sync and control track signals.

 2.7 Great care must be taken to achieve the highest possible video S/N (SNR).

 2.8 Video signal timings must meet EIA standards.

3. Audio Specifications.

 3.1 The Picture must be recorded in Stereo.

 3.2 The audio test signal during color bars must be a 1kHz tone at zero db (zero db =

 4dbm) on both audio channels.

 3.3 The Audio recording level must be well balanced between the two VTR audio

 channels.

 3.4 There will be no audio modulation during "run out."

 3.5 Great care must be taken to achieve the highest possible audio S/N ration.

 3.6 Channel 1 of video masters shall contain Stereo left of the final sound track and

 channel 2 shall contain Stereo right of the final soundtrack.

 3.7 Channel 3 of video masters will contain M&E left and channel 4 will contain M&E right.

4. TIME CODE SPECIFICATIONS

 4.1 The SMPTE time code must be of the drop mode.

 4.2 The first frame of Program material must have SMPTE time code of 00:00:00:00.

 4.3 The recording level of the SMPTE time code is zero (0) VU.

5. FILM TO TAPE TRANSFER.

 5.1 The program material must be transferred from negative or internegative, or low

 contrast print with lnterlock for the highest quality.

 5.2 The film must be ultrasonically cleaned, inspected, and evaluated prior to the

 transfer process.

 5.3 Action or audio break-up between reels is unacceptable.

 5.4 Anamorphic kinescope prints must be panned and scanned to insure maximum

 letterbox and pan positions for monitor viewing.

 5.5 "T.O.P.S.Y." scene by scene color correction is desirable. Cynamic gain, gamma,

 and color enhancement should be applied where required.

 5.6 The head and tail of the master videotape must be structured as follows:

 5.7 Textless background shall be attached to the tail of each feature master. AT

 23:53:30:00 non drop SMPTE time code must begin with 75% color bars and 1kHz

 tone oscillated to both audio channels At 23:54:30:00 black bursts must run with no

 modulation until the begging of program material at 00:00:00:00, with three (3) minutes of black prior to beginning of Program.

Black bursts must be initiated for a minimum of 10 minutes at end of program material. No audio Modulation.

6. ASPECT RATIOS.

 The Picture shall not be in an aspect ration other than the standard theatrical 1:85 to 1

 without Licensor's prior written consent. No elements shall be "letter boxed" without

 Licensee's written consent.

7. QUALITY CONTROL REQUIREMENTS.

DISTRIBUTION COMPANY shall, at its own option and its own cost, perform one quality control test on each element supplied by Licensor. Licensor shall be liable for the cost of all quality control tests after the initial quality control test of all elements replaced because of failure to conform to Licensee's technical quality requirements.

 EXHIBIT "B"

 AFMA RIDER TO

 INTERNATIONAL DISTRIBUTION AGREEMENT

Licensor: PRODUCTION COMPANY

Distributor: DISTRIBUTION COMPANY

Picture: TITLE OF PROJECT

Territory: TERRITORY COVERED BY THE AGREEMENT

Date: AGREEMENT DATE

The Undersigned, in order to induce the Licensor to enter into the "Agreement" with the

Distributor for the Picture in the Territory with the date and Contract Reference Code listed above, executes this Rider to the Agreement and agrees and confirms as follows:

1. Arbitration:

The Undersigned agrees that the Undersigned shall be a party respondent in any arbitration and related court proceedings which may be originally brought or brought in response by the Licensor against the Distributor under the Agreement. The Undersigned shall have the right to raise in such proceedings only those defenses available to the Distributor. No failure of Licensor to resort to any right, remedy or security will reduce or discharge the obligations of the Undersigned. No amendment, renewal, extension, waiver or modification of the Agreement will reduce or discharge the obligation of the Undersigned. The Undersigned waives all defenses in the nature of suretyship, including without limitation notice of acceptance, protest, notice of protest, dishonor, notice of dishonor and exoneration. Subject to Paragraph 2 below, any award or judgment rendered as a result of such arbitration against the Distributor shall be deemed to be rendered against the Undersigned. In the event that Licensor shall obtain an award for damages against Distributor, Licensor shall receive a similar award against the Undersigned.

2. Remedies:

Notwithstanding anything in this Rider, in the event of an award against the Distributor,

Licensor shall have no remedy against the Undersigned other than the remedy provided under the Market Barring Rule of the American Film Marketing Association. In that regard, the Undersigned hereby agrees to be bound by the provisions of the Market Barring Rule with respect to the Agreement, as though the Undersigned were the Distributor. Licensor confirms that its only remedy against the Undersigned in the event of breach of the Agreement

by, and an arbitration award for damages against, the Distributor shall be application of the Market Barring Rule, to the same extent that the Market Barring Rule may be applied against the Distributor. Licensor waives any and all other remedies of every kind and nature which it may have with respect to the Undersigned's inducements and agreements herein.

3. Assignment:

This Rider will inure to the benefit of and be fully enforceable by Licensor and its successors and assigns.

4. Governing Law:

This Rider will be governed by and interpreted in accordance with the Agreement, including without limitation the arbitration provisions, governing law, and forum provisions therein stated.

The Undersigned confirms that service of arbitration notice, process, and other papers shall be made to the Undersigned at the address first set forth in the Agreement pertaining to Distributor, unless otherwise set forth below.

WHEREFORE, the Undersigned and the Licensor hereby execute this Rider as of the date
first set forth above.

THE "UNDERSIGNED"

DISTRIBUTIION COMPANY REPRESENTATIVE

DISTRIBUTION COMPANY
