[bookmark: _GoBack]Baseball Equipment Contract -- Athlete and Wilson Sporting Goods Company.

 
 
 Wilson
Sporting Goods Co.
 
 
 BASEBALL EQUIPMENT CONTRACT

 
1. For good and valuable consideration mentioned herein, the receipt of which is hereby acknowledged, I, the undersigned hereby grant to Wilson Sporting Goods Co., the exclusive right to advertise and/or manufacture, sell, and distribute baseball equipment identified by my name, facsimile signature, initials, or nickname and/or my photograph, including the right to license others hereunder, and I hereby consent to the registration by Wilson Sporting Goods Co. of any of the foregoing as trademarks. In the event Wilson Sporting Goods Co. manufactures, sells and distributes baseball equipment under this agreement, a royalty contract will be negotiated at that time in good faith.
 
2. The term of this agreement shall be for a period of _____ years, commencing the ___________________ day of ___________________, 19 _____. Wilson shall have the option of renewing this agreement upon the terms and conditions herein stated, for an additional period of years by giving thirty (30) days' notice in writing prior to the end of the original term provided above of its intent to renew. This agreement will automatically terminate upon my being given my outright release or voluntary or involuntary retirement for the teams of the American Baseball League, the National Baseball League, or the National Association of Professional Baseball Leagues.
 
3. If I am a minor at the time of the execution of this agreement and I do not otherwise advise Wilson within thirty (30) days after reaching my majority, it shall be assumed that I have then ratified and confirmed this agreement.
 
4. It is understood that Wilson Sporting Goods Co. will furnish me free of charge during each year of the period of this agreement, two baseball gloves. I will endorse and use such Wilson baseball equipment exclusively during the period of this agreement and Wilson shall have the right to advertise this fact.
 
5. I will not grant any similar license to use my name to any other company or person to take effect during the term of this agreement.

 
Home Address ___________________ City ___________________ State ___________________
 
Date of Birth ___________________ Player Position ___________________ Throws ___________________
 
Name of Club Owned By ___________________
	By: ___________________
	 ___________________

	Wilson Sporting Goods Co.
	Signature

	 ___________________
	 ___________________

	Approved By
	Social Security Number

	 ___________________
	

	[© 1992 Wilson Sporting Goods Co.]
	


 


