
Frequently Asked Questions
about Copyright

and Fair Use

Gayle Y. Thieman, Ed.D.
Portland State University

Graduate School of Education

What is copyright?

 the exclusive legal
right to reproduce,
publish, sell, or
distribute an
original work, e.g.,
literary, musical, or
artistic

 Source: Merriam-Webster
Open Dictionary

How long does it last?

It depends:
  If created after

1/1/1978 copyright
lasts 70 years after the
author’s death

  If the work is owned by
a company, copyright
lasts 95 years from
publication or 120
years after it was
created, whichever is
shorter

Is everything copyright protected?

NOT:

  Material that has no original
author

  Lists of data

  Facts, ideas, discoveries

  Most US government
materials

  Items in the “public domain”

What is the “public domain”?

  Work that is available for anyone to use

  1923

 1978

  All work created before 1923
  Most work created between 1923 and 1963 which

was originally copyrighted but not renewed
  All work created between 1923 and 1978 that was

published without a copyright

What is Fair Use?   Fair Use is part of the
US Copyright Act. It
allows people to copy
and use copyrighted
material for

  teaching

  news reporting

  research

  criticism

Before copying ask 4 questions:

1.  Is a small part of the work being copied?

2.  Is the work available for free and not
commercially produced?

3.  Is the work mostly factual, rather than highly
creative?

4.  Is the work being used for an educational
purpose?

If Yes to all 4 questions, then it’s S.A.F.E. to use

How much is Fair Use?

Text 10% or 1000 words

Poetry Poem of less than 250 words; no more than
3 poems by same author; or 5 poems from
an anthology

Music, Lyrics, Video 10% or 30 seconds from single work

Film 10% or 3 minutes

Photos & Illustrations 5 images from one artist, 10% or 15 images
from single collected work

Numerical Data Sets 10% or 2500 fields or cells

Use the smaller amount of:

Source: Fair Use Guidelines for Educational Multimedia, 1996

How do I credit the original creator?
  Include author’s name, title of work, publisher,

place, date of publication on “Works Cited” page

  For images credit the artist immediately below the
visual

  Include author’s name, title of work, name of site,
date posted, date retrieved, URL for all material
from a website

How may I use work that has a
Creative Commons designation?

Designation Code IF I credit the original creator

Attribution

CC BY I can copy, modify, display, & distribute the work even for
commercial purposes

Attribution
Share Alike

CC BY-
SA

I can copy, modify, display, & distribute the work even for
commercial purposes and I must license it the same way the
original creator did

Attribution No
Derivatives

CC BY-
ND

I can copy, display, and distribute the work in its original form
without any changes

Attribution Non
Commercial

CC BY-
NC

I can copy, modify, display, & distribute the work for non
commercial purposes only

Attribution Non
Commercial No
Derivatives

CC BY-
NC-ND

I can copy, display, & distribute the work in its original form
without any changes and for non commercial purposes only

Attribution Non
Commercial
Share Alike

CC BY-
NC SA

I can copy, modify, display, & distribute the work for non
commercial purposes only and I must license it the same way the
original creator did

After I have obtained permission how
may I use copyrighted material ?

As a student

  perform or display the
material in a multimedia
project I create for a school
assignment

  keep the project in my
portfolio of academic work

As a teacher

  present a multimedia
project during class
instruction or as a student
assignment for 2 years
after I use the material for
the first time

  keep the project to use in
conference presentations
or in my portfolio
indefinitely

What about Software?
  Software is NOT included in

“fair use” but may be included
in the “public domain”

  Purchasing software means
you may use it, but you do
NOT own it

  You can load the software
onto 1 computer and keep 1
copy as an archive

You may NOT

  buy a single user license and
load it onto many computers
or a server

  Download copyrighted
software from the Internet

You may NOT

  Load copyrighted software
purchased by your school
onto your home computer
without permission

References
Intel Corporation. “Copyright Chaos A Detailed Look

at an Educator’s Guide to Copyright Law and Fair
Use”. Intel Teach Program Essentials Course. 2007

