


In answer to your query

FAIR USE

FL-102

One of the rights accorded to the owner of copyright is the right to reproduce or to authorize others to reproduce the work in copies or phonorecords. This right is subject to certain limitations found in sections 107 through 118 of the copyright law (title 17, *U. S. Code*). One of the more important limitations is the doctrine of "fair use." The doctrine of fair use has developed through a substantial number of court decisions over the years and has been codified in section 107 of the copyright law.

Section 107 contains a list of the various purposes for which the reproduction of a particular work may be considered fair, such as criticism, comment, news reporting, teaching, scholarship, and research. Section 107 also sets out four factors to be considered in determining whether or not a particular use is fair:

- 1 The purpose and character of the use, including whether such use is of commercial nature or is for nonprofit educational purposes
- 2 The nature of the copyrighted work
- 3 The amount and substantiality of the portion used in relation to the copyrighted work as a whole
- 4 The effect of the use upon the potential market for, or value of, the copyrighted work

The distinction between fair use and infringement may be unclear and not easily defined. There is no specific number of words, lines, or notes that may safely be taken without permission. Acknowledging the source of the copyrighted material does not substitute for obtaining permission.

The 1961 *Report of the Register of Copyrights on the General Revision of the U.S. Copyright Law* cites examples of activities that courts have regarded as fair use: "quotation of excerpts in a review or criticism for purposes of illustration or comment; quotation of short passages in a scholarly or technical work, for illustration or clarification of the author's observations; use in a parody of some of the content of the work parodied; summary of an address or article, with brief quotations, in a news report; reproduction by a library of a portion of a work to replace part of a damaged copy; reproduction by a teacher or student of a small part of a work to illustrate a lesson; reproduction of a work in legislative or judicial proceedings or reports; incidental and fortuitous reproduction, in a newsreel or broadcast, of a work located in the scene of an event being reported."

Copyright protects the particular way an author has expressed himself. It does not extend to any ideas, systems, or factual information conveyed in the work.

The safest course is always to get permission from the copyright owner before using copyrighted material. The Copyright Office cannot give this permission.

When it is impracticable to obtain permission, use of copyrighted material should be avoided unless the doctrine of fair use would clearly apply to the situation. The Copyright Office can neither determine if a certain use may be considered fair nor advise on possible copyright violations. If there is any doubt, it is advisable to consult an attorney.

Sincerely yours,

Register of Copyrights

Registering a Copyright with the U.S. Copyright Office

An application for copyright registration contains three essential elements: a completed application form, a nonrefundable filing fee, and a nonreturnable deposit—that is, a copy or copies of the work being registered and “deposited” with the Copyright Office.

A copyright registration is effective on the date the Copyright Office receives all the required elements in acceptable form.

Online Registration

Online registration through the electronic Copyright Office (eCO) is the preferred way to register basic claims for literary works; visual arts works; performing arts works, including motion pictures; sound recordings; and single serials.

Advantages of eCO filing include the lowest filing fee; the fastest processing time; online status tracking; secure payment by credit or debit card, electronic check, or Copyright Office deposit account; and the ability to upload certain categories of deposits directly into eCO as electronic files. To access eCO, go to the Copyright Office website and click on *electronic Copyright Office*.

Fill-In Form CO

The new fill-in Form CO is the next-best option for registering basic claims. Simply complete Form CO on your personal computer,

print it out, and mail it along with a check or money order and your deposit. To access Form CO, go to the Copyright Office website and click on Forms.

Registration with Paper Forms

Paper versions of Forms TX (literary works); VA (visual arts works); PA (performing arts works); SR (sound recordings); SE (single serials); and CON (continuation sheet for paper applications) are still available. However, these paper forms are not accessible on the Copyright Office website; staff will send them by postal mail upon request (limit of two copies of each form). Certain other applications *must* be completed on paper and mailed to the Copyright Office with the appropriate fee and deposit. These applications, available on the Office’s website by clicking on *Forms*, include Form RE (renewal of copyright claims) and forms for group submissions. For a complete list, see SL-35, *Registering a Copyright with the U.S. Copyright Office*.

See Circular 1, *Copyright Basics*, for complete details about copyright, deposit requirements, and registration procedures.

NOTE: Copyright Office fees are subject to change. For current fees, please check the Copyright Office website, write the Copyright Office, or call (202) 707-3000.

For Further Information

By Internet

Circulars, announcements, regulations, certain application forms, and other materials are available from the Copyright Office website at www.copyright.gov. To send an email communication, click on Contact Us at the bottom of the homepage.

By Telephone

For general information about copyright, call the Copyright Public Information Office at (202) 707-3000. Staff members are on duty from 8:30 AM to 5:00 PM, eastern time, Monday

through Friday, except federal holidays. Recorded information is available 24 hours a day. To request paper application forms or circulars, call the Forms and Publications Hotline at (202) 707-9100 and leave a recorded message.

By Regular Mail

Write to
*Library of Congress
Copyright Office-COPUBS
101 Independence Avenue, SE
Washington, DC 20059-6304*