

YOU CONSIDER AND DECIDE!

- Can I copy a part of a book?
- Can I print the article and pass out copies?
- Can I use that song in my presentation?
- Can I use those pictures in my presentation?
- Can I record the concert and send it to my friends?

WHAT COUNTS AS FAIR USE OF COPYRIGHTED MATERIAL?

You must consider these 4 criteria to decide if it's Fair Use:

- 1. The purpose and character of the use Did you transform the original?
- Decklist for fair Lie
- 2. The nature of the material Is it factual, creative, consumable?
- 3. The amount used Did you use only the amount necessary?
- 4. The effect on the market for the original Are you taking someone's profits?

DEFINITIONS

- Copyright: rights given to the creators of original work, protect how the creations are copied, used, and distributed. Ideas cannot be copyrighted.
- Fair Use: right of people to use copyrighted works in a fair manner. Permission to use the copyrighted work is not needed if it falls under Fair Use.
- Transform: to convert the original to a new form and a new purpose.
- Public Domain: works that are not owned by anyone so are free for anyone to use for any purpose.

WHEN USING ANY COPYRIGHTED WORK, GIVE CREDIT
TO ITS CREATOR. • • • • • • • • • • • •

