PRODUCTION AGREEMENT-SAMPLE

This Agreement, made and entered into on the1st day of April 2006 by and between DAVE TOUGH DBA DAVE TOUGH PRODUCTIONS hereinafter referred to a "Producer”and JOHN DOE DBA "THE AWESOME BAND" (hereinafter referred to as "Artist").

FOR, AND IN CONSIDERATION OF, the premises and the mutual covenants contained herein, Producer and Artist do hereby agree as follows:

1.Artist hereby engages the services of Producer to produce for Artist, JOHN DOE DBA "THE AWESOME BAND" so-called "master-demos" (hereinafter referred to as "Recordings"). Producer hereby agrees to produce (3) Recordings to the best of Producer's ability. The Recordings shall be produced during the month (s) of August and September 2006 . Production shall take place at REAL LIFE STUDIOS in Los Angeles, CA. The budget for the (3) Recordings shall be $1500 Dollars up to the point of Producing a two-track master CD to Artist's reasonable satisfaction. These (3) recordings will be used to by the artist to solicit record company interest.

2. In consideration for Producer's services hereunder, Artist agrees to pay Producer the following: FIVE HUNDRED DOLLARS ($500) per Recording produced by Producer hereunder.

3. The Recordings shall remain the property of Producer until all monies due Producer by Artist are received by Producer.

4. Artist and or Producer may at anytime terminate production of Recordings.

5. In the event Artist or Producer terminate production of Recordings, Artist must pay Producer all monies owed of any and all work performed by Producer in accordance with Paragraph 2 of this agreement.

6. To be binding and in full effect, termination by either party must be in writing, signed, dated, notarized, and delivered by party seeking termination.

7. Termination of production of recording shall not in any way alter, amend, or eliminate any rights Artist or Producer have to royalties, publishing, applicable credit for recording, producing, engineering, song ownership, or any other rights, privileges or benefits allowed by state or federal law.

8. In the event the (3) Recordings are used as part of Artist's effort to obtain a recording agreement and Artist obtains such an agreement with a record company, Artist shall be obligated to engage Producer to produce and receive producer credit on (3) tracks appearing on Artist’s first commercially released album with said record company.

9. In the event said record company or Artist wish to terminate production relationship with Producer, Artist must pay the sum of EIGHT-THOUSAND ($8,000) Dollars to terminate relationship.

10. In the event Producer is engaged to produce Artist's recordings for a record company, Producer shall be entitled to a pro-rata share of Artist's advance based on Producer receiving a royalty of TWO PERCENT (2%) of suggested retail selling price (SRLP) and a production fee of FOUR THOUSAND DOLLARS ($4,000) per album track produced by Producer hereunder. The 2% royalty rate will be paid on record one, without regard to Artist’s recoupment of recording costs.

11. In the event Producer is not engaged to produce Artist's recordings for a record company, and one (1) or more of the Recordings (even though re-mixed or edited) is commercially released by record company, Producer shall be entitled to a pro-rata share of producer's royalties from the sale of any such records embodying the Recordings (or any of them), based on the ratio that the number of Recordings bears to the total number of recordings embodied in said record.

12. Producer and Artist acknowledge and agree that this agreement between them may not cover every situation and circumstance that may arise in the future concerning the Recordings. In such an event, Producer and Artist agree to discuss and negotiate any such situation or circumstance in good faith, toward the goal of reaching a mutually satisfactory resolution thereof, consistent with the spirit and intent of this agreement.

13. If any paragraph or clause of this agreement is found to be unenforceable, the remaining clauses or paragraphs shall be unaffected and shall remain in full force and effect.

14. This agreement has been entered into in, and is to be interpreted in accordance with the laws of, the State of California. All actions or proceeding seeking the interpretation and /or enforcement of this agreement shall be brought only in the State or Federal Courts located in Los Angeles County. All parties herby submitting themselves to the jurisdiction of such courts for such purpose. The prevailing party to any dispute relating to the terms of this agreement shall be entitled to reasonable attorney's fee's and costs incurred.

15. This agreement shall be binding upon, and inure to the benefit of, the successors, assigns, heirs and personal representatives of Producer and Artist.

16. This agreement replaces and supercedes any and all prior negotiations, understandings and agreements between the parties hereto, with respect to subject matter hereof.

17. This agreement may not be altered without the expressed written consent of all parties involved.

The signatures below confirm all parties involved understand this Agreement in full and feel it is fair and just.

Executed on the 20th day of SEPTEMBER 2006
DAVE TOUGH DBA "DAVE TOUGH PRODUCTIONS", Producer

JOHN DOE DBA "THE AWESOME BAND", Artist

