13:00
_EDUCAUSE_Help

Here's a sample message to the chat area. We hope you enjoy today's session, and we hope you'll have lots of comments and questions.

13:00
Missy

Hello from Gonzaga University in Spokane, WA. It's sunny, 7 degrees, and we have a fresh foot of snow

13:00
_EDUCAUSE_Help

Be sure to send your speaker questions and comments to EVERYONE, not to Steve Worona or Presenters.

13:00
Marion Smith

Greetings from California State University, Dominguez Hills

13:00
_EDUCAUSE_Help

If you experience technical difficulties today, please send _Technical_Help a private text message.

13:00
_EDUCAUSE_Help

This audio presentation, slides, and transcript will be available from the EDUCAUSE Live! archive later today. Visit http://www.educause.edu/live for more information.

13:00
_EDUCAUSE_Help

If the slides are not advancing properly, you may download a copy by visiting: http://www.educause.edu/ir/library/pdf/LIVE116.pdf

13:01
_EDUCAUSE_Help

Please note the file is 5MB and might take a few minutes to download

13:01
_EDUCAUSE_Help

Twitter: #EDULive

13:01
_EDUCAUSE_Help

Before you sign off today, please take a moment and click the session evaluation link in the upper right corner of your screen or use this URL http://survey.educause.edu/live/live116/ . Your reactions and comments are very important to us.

13:01
Rick Engelhardt

Hello from Buffalo State College in sunny downtown Buffalo New York

13:02
_EDUCAUSE_Help

sfanders@usc.edu

13:03
_EDUCAUSE_Help

http://criticalcommons.org

13:03
Robin Hartman

I'm clicking on the Audio Problems? but to no avail.

13:03
Dennis Wiser

Hello from Northwest Nazarene University IT

13:03
Jennifer

Hello from U of OK -Health Science Center in Oklahoma City!

13:03
_EDUCAUSE_Help

@ Robin, please note the audio tab will open in a seperate brower window.

13:03
Tracy Russo, NMC

Hello from gloriously grey northern Michigan--blowing snow for scenery :)

13:04
Ronald Wirtz

Howdy y'all from Kearney Nebraska. Plenty of new snow and 7 degrees.

13:04
Robin Hartman

Hello from Hope International University in So. Calif.

13:04
Tom Moran

Seattle here - very cold but sunny!

13:04
Gregory Beyrer

Hello from Cosumnes River College in Sacramento

13:04
Robin Hartman

it was sunny but it's about to rain.

13:04
Mr. Guest

Georgia State University....Atlanta

13:04
Robin Hartman

I can't hear anything. Suggestions?

13:04
Claudia Holland

Sunny, windy and warming in Virginia!

13:04
Amy Simons

Greetings from the University of Missouri. Four of us are hanging here...

13:05
Amy Simons

...though we can't hear it yet.

13:05
Nancy Wooten

Hello from Nancy Wooten - UMUC graduate student pursuing a MDE!

13:05
St. Lawrence University

Volcanic eruption pending in Canton, NY

13:05
_EDUCAUSE_Help

@ Robin look for a private message from EDUCAUSE Help.

13:05
Robin Hartman

Volcano!?

13:05
Betsy Fulleer

working fine here - Betsy from Worcester MA

13:05
Callie

Greetings from New Rochelle, New York--Iona College

13:05
Anthony

Hello, Anthony Davis, California State University Fullerton

13:05
Alice Woody

click Audio Prolems at the top of the screen and dial the number listed

13:06
_EDUCAUSE_Help

If you are experiencing audio difficulties, please click on the Audio Problems link in the upper right hand corner. Note that the audio problems page will open in your browser, using a new tab or a new window, depending on your configuration.

13:06
Danny

Hi, Danny Wilson, Graduate Theological Union, Berkeley, California

13:06
Joann Eichenlaub

please speak louder

13:06
Chachra, Vinod

If it helps -- I am in Virginia and I hear fine.

13:06
vc

Hi from Illinois College of Optometry in Chicago-- Multimedia Designer

13:07
Stephen

Happy Friday, Stephen Maher, NYUHSL

13:08
Andrea@lcc 2

I was appalled to hear earlier this week -- as long as you have reasonable grounds to think you're within the law, you are ok - .

13:08
Chris Lott

Was just reading Jaszi et al the other day-- a model for writing about Fair Use: http://www.centerforsocialmedia.org/fair-use/related-materials/codes/code-best-practices-fair-use-media-literacy-education

13:08
Donna Fluharty

Hi From Pensacola (University of West Florida), Donna Fluharty

13:08
Ted Curran

OK really everybody. enough with the weather reports and greetings. Let's get a backchannel conversation going here.

13:10
Joann Eichenlaub

can you please speak up we have our volume up as far as it goes

13:10
_EDUCAUSE_Help

http://iml.usc.edu

13:10
_EDUCAUSE_Help

@ Joann, look for a private message from EDUCAUSE Help.

13:11
Buinis, Lonny

Joann, is your volume set highest in Control Panel?

13:11
Dan-Barnett_Butte-College

Many of our institutions are conservative regarding legal exposure--so even though one might make a case for certain use, policies may forbid it. What should we do?

13:12
Peter

If you are an educational insitution and you have a reasonable basis for a fair use judgement, you are exempt from statutory damages. You might still have to pay actual damages and attorney's fees - but it makes you a less appealing target.

13:12
Dan-Barnett_Butte-College

Are individuals (instructors) liable or are institutions? Or both?

13:12
Chris Lott

The last place a faculty member should go to for advice on fair use is their institution's IP office or the like

13:13
Joann Eichenlaub

yes

13:13
Claudia Holland

Why do you say this, Chris?

13:14
Chris Lott

because they are typically so severely risk-averse that the effect is as chilling as the false assertions of rights claimed by media properties

13:14
Steve Taylor

testing...

13:14
L_Urquiaga

The chilling effect from the threat of litigation (however remote) is exactly what the "content providers" want to see.

13:14
Mark

fair use has always seemed like a very gray area. Is there a place where us non-lawyers can go for a clear definition of fair use?

13:14
Jill Craven

When I ask at my institution for help re: copyright, I get sent a whole copy of the DMCA. No one seems to want to step up to answer the hard questions.

13:14
Stacy Weile

I'm interested in how Fair Use can come into play when a course is recorded for web-based distance learning.

13:14
L_Urquiaga

As if universities are not content providers.

13:15
Donna at RIT

The impact of copyright law is, in my opinion, robbing generations of creative people from building on the amazing historical work of generations of artists.

13:15
Jeff Graveline

It seems like the statement that "posting any copyright materials in an electronic form" in Section 2.2 is much too broad

13:15
Tracy Russo, NMC

picture putting it online as giving ulimited copy machine possibilities--if you wouldn't run it through a copier and hand it out to everyone, you can't put it online without permission

13:15
Claudia Holland

At my campus, the Copyright Office seeks to educate faculty & students about fair use and risks with the decision left up to the person.

13:15
Andrea@lcc 2

Stacy:; Ken Crews at Columbia is a great copyright/fair use expert

13:16
Jennifer

Stacy-the rules are a little different for online because it's a permanent record of it. Fair Use usually has limits on time or amount of use

13:16
S.Terry - U of Memphis

IT or IP???

13:16
Ted Curran

@Mark-- check this out: http://fairuse.stanford.edu/Copyright_and_Fair_Use_Overview/chapter9/

13:16
Chris Lott

Stacy, you also need to consider the TEACH act

13:16
Christine Sundt

Being told to license everything is basically telling us to give up our rights under the law, including fair use and the use of public domain materials. Comments?

13:16
Karen Petruska

Question from a doctoral student at Georgia State--I have an article I'd like to get published, but I use several screengrabs of a column byline for my analysis. I know screengrabs from moving images are now acceptable for scholarship, but do we any guidance on similar use of website images?

13:16
Stephen Castellano

I was told by the CUNY Copyright Attorney that is the content being shown or used is "critical" to the academic success of the course, meaning your MUST see or HEAR this then the content can be considered FAIR USE.

13:16
Chris Lott

I was talkng IP offices -- intellectual property offices, not IT

13:16
Mark

I will take a look. Thanks Ted.

13:16
Ronald Wirtz

The University of Texas system has a website dedicated to information on fair use at: http://www.utsystem.edu/ogc/intellectualproperty/copypol2.htm

13:17
Judith Thomas

Fair use says nothing about time.

13:17
Ted Curran

@Mark the wikipedia entry is also a good place to start

13:17
Pia Hunter

Fair use is not restricted to time, that concept came from CONFU

13:17
Chris Lott

Fair Use provisos don't talk about time, but TEACH act does, which would effect sharing of distance ed materials

13:17
Chris Lott

in some cases

13:18
Shannon Smith

William Patry's Moral Panics and the Copyright Wars is a VERY readable book by the recognized expert in copyright

13:18
Stacy Weile

Our online courses are restricted to the student enrolled each semester. A prof can show say a video clip in class, so why not on a restricted site for distance students?

13:19
Pat

TEACH Act says the material should be password protected which wouldn't the same a the copy machine scenario. Plus it does address the time issue.

13:19
Pia Hunter

Distance and on;ine education are often dependent upon whether the institution has a copyright policy or has established use of the TEACH Act

13:19
Stephen

Has anyone ever gotten notice from a publisher or content provider concerning possible copyright infringement?

13:19
Northeastern University

Why should those of us who try to adhere to fair use be subjected to draconian copyright litigation when the real piracy happens in nations that do not respect copyright?

13:19
Chris Lott

Stacy: most likel y your instructor CAN. See TEACH act :)

13:19
PCC DL

how do you balance between the needs for captions and copyright?

13:20
Tracy Russo, NMC

Provided it is password protected, you can use it online in a course as you would in a class--but in that same vein, looking at the fair use standards and making sure that the reason you are putting it online is transformative in nature and not for the same purpose of the author's intended use without paying for the additional education license.

13:20
Andrea@lcc 2

what do you mean you can use your own institutions's clinic?

13:20
Chris Lott

Prosecution of educators is rare to non-existent, since first step (takedown notice) is usually sufficient to end the use, warranted or not

13:20
Andrea@lcc 2

can not

13:21
Dan-Barnett_Butte-College

For legal purposes, is an online classroom (password protected) considered the same as a f2f classroom?

13:21
Amy Simons

Is there anyway to back up and go over what contitutes fair use and what doesn't?

13:21
Tracy Russo, NMC

no, it isn't, because it is still on their computer wherever the student is, and therefore they can print, take, record, etc... in a way that isn't possible in f2f

13:21
Pia Hunter

Many people operate the online class the same as F2F, otherwise very little would get posted

13:22
Kevin Smith

Most law scholl clinics will not represent or work for units on their own campus in order to avoid conflicts of interest.

13:22
_EDUCAUSE_Help

http://www.centerforsocialmedia.org

13:22
Sarah Morehouse

Great list of links - thank you!!

13:22
Sarah Morehouse

I think I will duct tape some of my colleagues to their seats and have them watch this :)

13:23
Pia Hunter

The contrversy about online vs F2F is constant, and there's very little out there to help people navigate or develop best peactices without limiting access

13:23
Ellen Duranceau

Old school? How can the statute itself not be currently relevant?

13:23
Claudia Holland

Why do you call the 4 factors the "old school" way of FU interpretation?

13:23
McNally Smith College

What about for-proit educational institutions?

13:23
Ronald Wirtz

One thing we are doing is to encourage instructors, online and fTf, to use permalinks to journal articles and other licensed library resources. That way not actual copying is involved, and the instructor does not have to be concerned about terms of use.

13:24
Kevin Smith

Because the transformative analysis the courts now favor really collapses the factors

13:24
Chris Lott

As Jaszi says,fair use is flexible no unreliable, and that's where its power (for educators) lies

13:24
Ellen Duranceau

Thanks Kevin

13:25
Ted Curran

one thing that really helps faculty/students adhere to fair use is to give them good tools to find good materials. I see Blackboard now has a "Creative Commons Flickr" photo search tool embedded in courses now

13:25
Tracy Russo, NMC

I did leverage copyright fear to apply for a grant to bring a music repository here so we can still support hight quality educational techniques. Similar to the permalink concept

13:25
Brandon Butler

Right - factors have been interpreted by courts, and can be interpreted by communities, too.

13:25
Chris Lott

But the exemption doesn't cover K-12

13:26
David Kampmann

I missed the links on slid 35. Will all links be listed somewhere?

13:26
_EDUCAUSE_Help

http://www.librarycopyright.net/fairuse

13:27
_EDUCAUSE_Help

@ Dan, you can download a copy of the presenters slides with all of the links at http://survey.educause.edu/live/live116/

13:27
Ronald Wirtz

We have a good music database - NAXOS, and also have NAXOS Spoken Word, which includes things like full-length plays. Again, our instructors can link to those to simplify student access. We also have a couple of image databases, and encourage linking to those rather than using images that students or faculty members might find online.

13:27
Said Fattouh

Is rpping DVDs limjited to ONLY media educators??

13:28
Mary Stephens

what about For Profit Education?

13:28
Tracy Russo, NMC

TEACH act does not apply I think, and not sure about Fair Use but it is covered in the law at the base website.

13:28
Pia Hunter

We are starting to stream media for blended learning - I always get questions about full length DVDs and feature films. Any thoughts>

13:28
Jeff Graveline

The new DMCA exemptions are not limited only to media educators

13:29
Tliedtka

No eductional copyright cases? What about the Georgia State course reserves case?

13:29
ji

Ripping DVDs and posting them to a course management system like Moodle or Blackboard is covered by the DMCA exemption then?

13:29
Larry Coyle

How does the use in online teaching change the equation?

13:29
Veronica Pejril

NAXOS serves many of the needs for our School of Music, but faculty are picky about performance/performers in selections and rely on us to stream ripped reserve items within moodle.

13:29
Chris Lott

Tliedtka: talking about suits against educators, not against institutions, I th9ink

13:29
Ronald Wirtz

Pia, you can use clips from videos legally, but licenses would be required for use of the complete work.

13:29
Doug Henry

At what age should we introduce Fair Use to younger students?

13:29
Amy Simons

Please go back one more slide!

13:29
Bedan Kamau- CSU Pomona

Ripping DVDs-- are there exceptions like to adhere to ADA section section 508 Accessibility?

13:29
Amy Simons

We'd like to get notes on that!

13:29
Stacy Weile

We use Sakai, another course management system...that is where we are having issues

13:30
Kevin Smith

It is dangerous to say that lawsuits are unheard of. Three publishers are currently suing Georgia State over alleged infringement in e-reserves and LMS, while media group is suing UCLA. The boundaries of fair use are contested, but we should realize that there is a pretty safe center as well.

13:30
Chachra, Vinod 2

For profit education is an important question that needs addressing

13:30
Jerry_Stapleton (UIC)

Does "for classroom use" include the "online" classroom?

13:30
Amy Simons

Can we see the four factors slide again? Please???

13:30
Tliedtka

The individual librarians (dean of the library and more) were named specifically in the G. State case.

13:30
Sage

@Doug: whenever its needed

13:30
Jeff Graveline

Good point, Kevin

13:30
Linda Leake

With the exemptions, will we still need to follow the use of items for one term before getting permission from the rights holder?

13:30
Tracy Russo, NMC

If you are streaming, there should be a license for it--or, it needs to have a wrap-around teaching activity that requires the whole movie to be shown. If you want the students to see a full length, make sure it is at netflix or something and have the students go rent itis another solution

13:30
Ted Curran

@Amy Simons: Follow the 4 Factors17 U.S.C. § 107Notwithstanding the provisions of sections 17 U.S.C. § 106 and 17 U.S.C. § 106A, the fair use of a copyrighted work, including such use by reproduction in copies or phonorecords or by any other means specified by that section, for purposes such as criticism, comment, news reporting, teaching (including multiple copies for classroom use), scholarship, or research, is not an infringement of copyright. In determining whether the use made of a work in any particular case is a fair use the factors to be considered shall include:
1. the purpose and character of the use, including whether such use is of a 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; and
4. the effect of the use upon the potential market for or value of the copyrighted work.The fact that a work is unpublished shall not itself bar a finding of fair

13:31
Jill Craven

I am a film studies educator. Can I rip a scene from a DVD and put in up on D2L (our LMS) for students to analyze? It would seem so. And then students can rip their own scenes to analyze and post to the LMS--right?

13:31
Ted Curran

that's from the wikipedia entry on fair use

13:31
Donna at RIT

All the slides are at http://net.educause.edu/ir/library/pdf/LIVE116.pdf

13:31
Amy Simons

Thank you!!!!

13:31
John Farquhar

where is the line between classroom use and on-line reserves posting?

13:32
Pia Hunter

Thanks!

13:32
Peter

AIME has sued

13:32
Ted Curran

http://en.wikipedia.org/wiki/Fair_use

13:32
_EDUCAUSE_Help

@ Amy, you can download a copy of the presentation slides at http://www.educause.edu/ir/library/pdf/LIVE116.pdf

13:32
Tina Walker

will the chat transcripts also be available later - good content here

13:32
Amy Simons

Thanks! We've got that bookmarked now... appreciate it!

13:32
Wyatt Ditzler

GA State was a threat to my knowledge, it did not actually go to judgement

13:32
Jeff Graveline

DIdn't the UCLA lawsuit get filed?

13:32
_EDUCAUSE_Help

@ Tim, This audio presentation, slides, and transcript will be available from the EDUCAUSE Live! archive later today. Visit http://www.educause.edu/live for more information.

13:33
Zoe

GA state hasn't yet

13:33
ji

A number of educators are putting up audio files (songs in particular) to course management sites, password protected and no downloadable mechanism. Additionally they do not have to circumvent any kind of DRM. Is this covered by fair use?

13:33
Jeff Graveline

The GSU lawsuit is still in litigation

13:33
Zoe

we're still in litigation

13:33
Ronald Wirtz

For purposes of course reserves, we also provide permalinks to database articles or full-text electronic books whenever possible. Not only do we avoid problems with Fair Use, but this increases the "hit" counts on the library databases, making it easier to justify paying for them.

13:33
Melanie Schlosser

I'm a little confused how best practices are helpful in a legal setting. They may state common practice in the field, but a court has no obligation to recognize them or see the use as more 'fair' because of them. Right?

13:34
cm

GA State was file. There have even been preliminary rulings

13:34
Claudia Holland

Actually The Poetry Foundation wrote their code of best practices, not AU's CSM.

13:34
Bedan Kamau- CSU Pomona

How do the revisions to the copyright law "(17 U.S.C. § 1201(a)(1))" affect the DCMA with respect to ripping DVDs for educaitonal puroses?

13:34
Kevin Smith

Re. TEACH act, the speaker is now contributing to the same kind of chilling effect he warns against

13:34
Jeff Graveline

THE GSU suit is in the late stages of pretrial litigation

13:34
sarah mccleskey

@Kevin agreed.

13:35
Chris Lott

from the AUSoC report being referred to earlier (created by 150+ experts + lawyers): "We don’t know of any lawsuit actually broughtby an American media company against an educator over the use of media in the educational process."

13:35
Peter

Kevin Smith is right. The TEACH Act has nothing to do with fair use.

13:35
Stephanie (Cascadia CC) 2

Remember that the TEACH Act is a voluntary act and your institution has to meet several pre-requisites before it applies

13:35
Tom Bivins

What about using Google images (especially copyrighted images) for classroom slide presentations that may get republished online for student reference?

13:36
Chris Lott

The TEACH Act absolutely does have to do with Fair Use

13:36
Ted Curran

My understanding is that posting to an LMS is more compliant because the access to the course is limited to the course enrollment

13:36
Columbia College

Easy to understand guide RE: TEACH Act http://www.copyright.com/media/pdfs/CR-Teach-Act.pdf

13:36
Ted Curran

it's not "out in the open" or "on the internet"-- it's like showing a film in a classroom

13:36
Tracy Russo, NMC

in your posted materials, use a thumbnail with the link to where they can legally view it elsewhere

13:36
Matt

But can you rip a DVD and put the stuff online? It would be nice if he would answer that question directly...

13:36
Rick Engelhardt

How about ripping DVDs by non-commercial filmmakers?

13:36
Ted Curran

@Matt please see my last two posts

13:37
Jennifer

Tom-you need to check the copyrights on Google images! They come from all over the web so some are commerical or professions images and you would have to get permission to use them in a published lecture/pres

13:37
Matt

That's not our understanding...

13:37
Jan Abeita

what about ripping vhs to dvd to create additional access in a library setting? What would be the limitations?

13:37
Ken Schindler

we use sakai, how does ripping DVDs apply then?

13:37
Kevin Smith

Ripping is permitted for all faculty but only some students. In both cases not all ripping is allowed, just ripping of small portions for spedific purposes.

13:37
Ellen Duranceau

Aren't the TEACH act and fair use two separate exemptions that an both be used as applicable/useful? But the problem with TEACH is having to control downstream uses -

13:37
Mike Soupios

can we differentiate posting a permalink to article vs pdf on e-reserves. our library prhobits positng material on ereserve that we have thru databases

13:37
Pia Hunter

We have faculty from multiple disciplines using media - it's the hot medium. Everyone want to use media online, in its entirety.

13:37
Matt

Companies that own videos are charging us streaming rights costs that are different from our direct ownership costs - and that's to put the stuff in an LMS course-room...

13:37
Michael Rose

Probably in Junior high school

13:38
Tracy Russo, NMC

the copyright office has materials aimed at young children which are very neat and easy to understand

13:39
Ted Curran

@Matt they have the right to charge you whatever you're willing to pay. Fair use is about what your rights are

13:39
Ted Curran

and responsibly using copyrighted content

13:39
Jill Craven

Fair use can be seen as an extension of the plagiarism discussion, which we start early.

13:39
Claudia Holland

@ Ted-The only concern about posting content in an LMS is that it can be downloaded & further distributed. So it is different from f2f. You could put a copyright notice on your LMS account, however, indicating what students can and can't "do" with content on the LMS.

13:39
Phil H

Is DVD ripping permitted when the video producer specifically offers an institutional use license (at a higher cost)? Do we ignore that and just rip away?

13:39
Portland State University

Fair use should be started in the 4th grade

13:39
Ronald Wirtz

Pia, I have negotiated the use of full streaming media for some of our courses on Blackboard. The producers will allow some items to be used without any fee. In other cases, the licensing fee is comparable to the actual cost of the item. It just depends. However, use of a complete item of streaming media does not seem to fit within the provisions of fair use.

13:40
Sage

@Portland State: why the 4th grade?

13:40
Ted Curran

@Claudia- if you have streaming capabilities in your LMS (like Kaltura) you can make content available to play inline but not allow downloads

13:40
Pia Hunter

If the institution has purchased the content and only make it available via a protected website to a select number of students, why must there be an additional fee?

13:40
Greg Russo

kids are being exposed to tech and increasingly younger ages. Their expecations will begin forming well before 4th grade before long

13:40
Tracy Russo, NMC

in cms systems, you can also open and close or hide items just as you would a f2f classroom, so that is another way to control access as well that can be implemented.

13:40
Claudia Holland

What has your experience been with licenses for streaming media and PPR?

13:40
Columbia College

adding a copyright notice doesn't apply when you upload downloadable content to an LMS--you should use a streaming media server that prevents downloading

13:41
Ted Curran

@Columbia College-- amen

13:41
Portland State University

Kids are alread ripping dvd and doing DMCA violations

13:41
Tracy Russo, NMC

In MI they introduce photostories in early elementary

13:41
Sage

@Portland - yes, but is their a study that says specifically the 4th grade? just curious.

13:41
Ronald Wirtz

Sorry, fair use applies to not-for-profit education.

13:42
Mary Stephens

@Columbia, what types of streaming servers prevent downloading-thanks.

13:42
Ted Curran

It may be a good argument for the university to invest in streaming servers-- it may seem more attractive if they see it as an insurance policy for copyright

13:42
St. Lawrence University

one should always be modeling the ethical use of media ... whether at college level or kindergarten or at home

13:42
_EDUCAUSE_Help

Please type your questions for the presenter in our chat space. We'll have a few minutes after this presentation segment to share questions again.

13:42
Jill Craven

If we don't have a streaming video server at our schools, can media educators post scenes ripped for educational purposes on Critical Commons? I've been linking to YouTube to avoid the problem, but scenes disappear, and often the exact scenes aren't there. What is the easiest software to rip content off of a DVD?

13:42
Jeff Graveline

For profits institutions are specifically excluded from the TEACH act though, aren't they?

13:42
Ted Curran

@Mary Stephens-- Kaltura.com, Kaltura.org, or Google Apps for Ed

13:43
Melanie Schlosser

Fair use should be applicable in for-profit education, since it can be invoked by other for-profit organizations (e.g. Google's search is entirely based on fair use)

13:43
Linda Fairtile

@Mary, we use a Helix server with RealPlayer

13:43
Kevin Smith

H Act provisions are NOT available to for-profit institutions. If wishes were horses...

13:43
Amy Simons

I use Download Helper to get files from YouTube onto my desktop.

13:43
Kevin Smith

That was TEACH Act

13:43
Jeff Graveline

@Kevin thanks

13:44
Portland State University

Hillsboro Police Department teaches a class called Cyber Awareness Responsibility and ethics (CARE). They started teaching Junior high and found students were already downloading and hacking. They moved it to 4th grade to try to teach kids before they learned this behavior.

13:44
Claudia Holland

That is, can a user assume that streaming media available thru atheir library (since it's expensive) be used for, say, free campus film festivals?

13:44
Ronald Wirtz

I'm sure that some major media providers would LOVE to sue the University of Phoenix, or other for-profits.

13:44
Ted Curran

@jill craven-- the best open source software for ripping dvds is called Handbrake

13:44
Sage

@Portland: ok, thanks.

13:44
Jill Craven

Thanks Ted.

13:45
Ted Curran

http://handbrake.fr/

13:45
vc

Think about it this way: would you want another organization to post your recorded lectures in full on their LMS or website as part of their courseware? Would your organization grant that access to other organization without a fee ?

13:45
Christopher Tkacik

Was there an answer to the request to publish the text of this Chat?

13:45
Tracy Russo, NMC

NO, there are two different audiences there unless the free film is limited to people whith campus privileges--but when we've simply asked permission of the maker, we've had excellent cooperation. People usually are great about sharing when asked.

13:45
Ted Curran

@VC yes-- I would as long as they gave me credit

13:45
Ronald Wirtz

Materials acquired by libraries may or may not be purchased with a public viewing license.

13:45
Dan-Barnett_Butte-College

For a music class online, could the instructor simply post non-DRM mp3's (say, from iTunes) in a password-protected environment? Or would students have to purchase individual tracks?

13:46
_EDUCAUSE_Help

@ Christopher, This audio presentation, slides, and transcript will be available from the EDUCAUSE Live! archive later today. Visit http://www.educause.edu/live for more information.

13:46
Donna at RIT

Moving the ed earlier - before a child is capable of ethical decisions can backfire - teaching them how to break the law. The early drug education backfired for example.

13:46
Ted Curran

@DanBarnett-- you can embed mp3s inline using built-in tools in Blackboard

13:46
Ted Curran

or Soundcolud

13:46
Pia Hunter

@Ronald: Is the cost for public viewing embedded in the institutional version?

13:47
Ted Curran

sorry, soundcloud.com

13:47
L_Urquiaga

Just because a producer asks for extra payment doesn't mean you have to pay it.

13:47
Christopher Tkacik

Thank you.

13:48
Jennifer

There is a site where you can buy the rights to show movies publically-public libraries use it and it's like $100/yr and there is a list of ok videos to show but can't remember name of website. Anyone know it?

13:48
Ronald Wirtz

Pia, libraries do not usually purchase media with the public viewing license provision unless they know in advance that the media will be used for that purpose. Most DVDs and similar materials are published with an ordinarily individual or home use license.

13:48
Jill Craven

@Ted Do you have a suggestion for the easiest software for students to use to critically comment on scenes?

13:48
Pia Hunter

Thanks Ronald!

13:48
L_Urquiaga

I am concerned that people are asking specific questions about ripping and posting. ALL anyone can give you at this point is an opinion. These issues have NOT been litigated to a final decision yet, so the answers you are seeking may not yet exist.

13:49
Crystal Cameron-Vedros

our faculty ant to rip clips from t.v. shows like House to show to med students. online in course management system

13:49
Andrea@lcc 2

in order to facilitate video use in conline classes, we have purchased Films on Demand which is streamed video. lower columbia college

13:49
Claudia Holland

I understand the dif btwn PPR & streaming. It's the license for streaming media and whether PPR is implied for these high cost resources. Often not covered in a streaming license.

13:49
Steve Taylor

Steve: Doesn't Fair Use require copied material to be restricted to students in a particilar class, for a limited period of time-- even just clips?

13:49
Ted Curran

@Jill I'm looking at the Critical Commons, which basically looks like a blog. The video is a "post", and viewers can comment.

13:50
Ted Curran

that's how I'd do it

13:50
Jennifer

Here is one site I found on web for public movie viewing license and rights: http://www.swank.com/

13:50
Jill Craven

Can they do a voiceover?

13:50
Melanie Schlosser

@ Steve Taylor: Fair use does not require anything that specific. I think you're thinking of the TEACH Act.

13:51
Pia Hunter

There is apparently some controversy about Swank and whether or not they have the right to stream some of the contet in their catalog. And they cgarge per student, nearly $2 per.

13:52
Ted Curran

USC has Kaltura, yes?

13:52
_EDUCAUSE_Help

Don’t forget to please take a moment and click the session evaluation link in the upper right corner of your screen or use this URL http://survey.educause.edu/live/live116/ . Your reactions and comments are very important to us.

13:53
St. Lawrence University

what are clip length limitations when using Critical Commons?

13:53
Melissa

Is there a time limit cap to how long the clips uploaded can be?

13:53
Kevin Smith

+best practices can illustrate customary practices, which courts can, but don't have to, consider when evaluating fair use

13:53
Wyatt Ditzler

Best practices can 'fill' in 'spaces' within the law.

13:54
ji

Are there clip limitations regarding audio files, songs for instance?

13:54
Holly S

Is this presentation recorded and available to see/hear again or share with colleagues?

13:55
_EDUCAUSE_Help

@ Holly, This audio presentation, slides, and transcript will be available from the EDUCAUSE Live! archive later today. Visit http://www.educause.edu/live for more information.

13:55
Ellen Duranceau

MIT is doing that via OCW

13:55
Holly S

Thank you :)

13:56
Lucille Ponte

Best practices can be viewed as a form of trade usage--which courts often consult to determine the reasonableness of a party's actions.

13:56
Litao Wang

Is there a maximum size of uploading a file to Critical Commons?

13:56
Andrea@lcc 2

one thing to remember - useing someting and saying who made it is different from using it and not crediting the creator.

13:56
Brandon Butler

Yes, @Kevin Smith is precisely right. Courts are sensitive to community values. If educators think deeply about what's fair, they collaborate with lawyers to distill those thoughts to principles, and then professional groups endorse those principles, courts will feel the weight of that.

13:56
Nancy @ UIC

But who determines whether something is transformative?

13:56
Rod Murray

Can I take portions of the audio of this presentation and replay them on my podcast?

13:57
Tracy Russo, NMC

I think there is also a difference between sharing without a fee, and sharing without even a notice that it is being re-used-unless it was already stated that it was publically available.

13:57
Andrea@lcc 2

One thing I alwasy tell students, though, is that YOU are not able to say whether the item can be used without pay - the creator of the material has that right.

13:57
Wendy

Can we post this info on our own websites as a link?

13:57
_EDUCAUSE_Help

@ Rod, the audio presentation is not available on a podcast.

13:58
Wyatt Ditzler

@Nancy, it is typically a judge

13:58
_EDUCAUSE_Help

@ Wendy, what is your email address for me to respond?

13:58
Brandon Butler

V. important to know when you have a good enough answer. No need to insist on definitive answers.

13:59
Wendy

Wendy.Stubbs@northern.edu

13:59
Andrea@lcc 2

thanks for the session.

13:59
Wyatt Ditzler

Thanks all! Have a great day

13:59
Doug Henry

Great session, thanks!

13:59
Siobhan

thank you

13:59
Melanie Schlosser

Thank you! Good webinar!

13:59
Steve Rholl - St. Olaf College

Thank you for the presentation.

13:59
Val Lundberg

Thank You

13:59
_EDUCAUSE_Help

@ Wendy, thank you. willemail you soon.

13:59
Stephen

Thanks!

13:59
Pia Hunter

Great info. Thank you!

13:59
Carolyn A. Johnson

Thank you!

13:59
Tracy Russo, NMC

Thank you!

13:59
vc

Thanks

13:59
Diana Madoo

Thank you. Most interesting webinar

14:00
Bedan Kamau- CSU Pomona

Thank you

14:00
Robert Young

Great! Lots to think about. Thankss!

14:00
Bedan Kamau- CSU Pomona

very informative

14:00
Holly S

thanks!

14:00
Peg Sherven

thx for all the great URLs!

14:00
Sara Hatch

What was the twitterinfo again?

14:00
Jill Craven 2

Thanks! Critical Commons will be a welcome addition to my film studies courses.

14:00
Karen Petruska

Thanks!

14:00
Wes Miller

THanks, helpful

14:00
_EDUCAUSE_Help

Twitter: #EDULive

14:00
Sara Hatch

Thanks!

14:04
Anita Thiernian

Thank you!

PAGE
25

