

Select Bibliography on Copyright in Relation to Libraries*

This bibliography on Copyright and Intellectual Property Resources is compiled from the reply to a query 'copyright and libraries' from **webcrawler** (<http://www.webcrawler.com>). There are also some other documents available on the net. Since the comprehensive list is very long, one file which is a compilation of bibliography has been taken. This bibliography is compiled by **Terry Kuny, Global Village Research, Ottwa, Ontario (contact e-mail: terr.kuny@is.com or phone: 613-234-9621)**. Since the file is in HTML format, the HTML codes have been removed. There may be some errors while removing the HTML codes. The best way to see the documents is to go to the webcrawler and give the same search request. Due to the dynamic nature of Internet, the addresses may change from time to time. Wherever there is no string starting `html://.....`, please add `html://www.nlc-bnc.ca` followed by the rest of the address. Most of these documents are located at <http://www.nlc-bnc.ca/document/infopol/copyright/> directory.

1. BIBLIOGRAPHY

[/documents/infopol/copyright/intllpty.txt](#)

Report of the AAU Task Force on Intellectual Property Rights in an Electronic Environment. Submitted to the AAU Presidents Steering Committee. April 4, 1994. Washington, DC. (137K)

American Committee for Interoperable Systems.
[/documents/infopol/copyright/acis.txt](#)

Intellectual Property and the National Information Infrastructure September 1, 1994.

American Library Association, et al.
[/documents/infopol/copyright/fairuse.txt](#)

Fair Use in the Electronic Age: Serving the Public Interest. This statement was developed by representatives of the following associations: American Association of Law Libraries, American Library Association, Association of Academic Health Sciences Library Directors, Association of Research Libraries, Medical Library Association Special Libraries Association. This document has also been endorsed by the Art Libraries Society of North America. January 18, 1995.

Anonymous

Copyrighting Public Domain Programs
gopher://wiretap.spies.com//OO/Library/Article/Publish/copyrite.doc

Anonymous.

Multimedia Law Primer

A primer to legal issues in multimedia. It includes a description of the laws governing multimedia and a guide to clearing rights for a hypothetical CD-ROM project.

URL:<http://www.eff.org/pub/CAF/law/ip-primer>

Anonymous.

National Intellectual Property Rights Issues.

*Compiled by B Raveendra Reddy
Tech. Asst., National Law School of India University,
Nagarabhavi, Banagalore - 560 072.

URL:<http://www.psg.com/nii.ipr/overview.html>

Anonymous.

Some myths about intellectual property.

URL:<http://www.duke.edu/~eagle/anarchy/docs/ipmyths.html>

Arnett, Nick.

/documents/infopol/ copyright/antinet.htm

The Internet and the Anti-net.

Association of Research Libraries.

/documents/infopol/copyright/arl-ip.txt

Intellectual Property: An ARL Statement of Principles.

Adopted by the ARL Membership, May 1994.

Barlow, John Perry.

/documents/infopol/ copyright/jpbarlow.htm

The Economy of Ideas - A framework for rethinking patents and copyrights in the Digital Age (Everything you know about intellectual property is wrong).

WIRED, Issue 2, 3- March 1994.

URL:<http://www.hotwired.com/wired/2.03/features/economy.ideas.html>

Bellingham, Katy and Lavrencic, Tamara.

/documents/infopol/copyright/kbelll.htm

Copyright Impediments to the Preservation of Australia's Documentary Heritage.

Published in *Australian Library Review*, 12(4), 1995

Breslow, Jordan J.

/documents/infopol/copyright/breslow.txt

Copyright Law. February, 1986.

gopher://sulaw.law.su.OZ.AU:70/00/Law Documents/Collection of various Laws (mainly from U.S.)/copyright.law

Brinson, J. Dianne and Mark F. Radcliffe.

Intellectual Property Law Primer for Multimedia Developers.

URL:<http://www.timestream.com/web/info/mmlaw.html>

Bruce, Tom.

Legal information, open models and the information highway.

Centre de recherche en droit public (CRDP).
Crown copyright in Cyberspace. Montreal
vendredi, 12 mai 1995.

http://www.droit.umontreal.ca/CRDP/Conferences/DAC/BRUCE/BRUCE.html

Burk, Dan L.

/document/infopol/copyright/ burd1.htm

Trademarks Along the Infobahn: A look at the Emerging Law of Cybermarks. *Richmond Journal of Law and Technology* 1, April 10, 1995.

URL: <http://www.urich.edu/~jolt/vlil/burk.html>

Burk, Dan L.

/documents/infopol/ copyright/dburk2.txt

Transborder Intellectual property Issues on the Electronic Frontier. *Stanford Law and Policy Review*, 5, Copyright 1994.

gopher://gopher.gmu.edu:70/00/academic/colleges-depts-insts-schools/law/working/dburk2

Carroll, Terry.

Copyright FAQ.

http://www.cis.ohio-state.edu/hypertext/faq/usenet/Copyright-FAQ/top.html

Chase, Mark E.

/documents/infopol/ copyright/cham.txt

Educators' Attitudes and Related Copyright Issues in Education: A Review of Selected Research 1980-1992.

Coalition for Networked Information. READI (Rights for Electronic Access to and Delivery of Information) Draft. Negotiating Networked Information Contracts and Licenses. Prepared for CNI by : Robert Ubell and Mark Tesoriero, Robert Ubell Associates, November 15, 1994.

URL: <http://www.cni.org/projects/READI/guide/www/READI-guide.html>

Coalition for Networked Information.

Proceedings: Technological Strategies for Protecting Intellectual Property in the Networked Multimedia Environment. Coalition for Networked Information, Interactive Multimedia Association, John F. Kennedy School of Government, Science, Technology and Public Policy Program, Massachusetts Institute of Technology, Summer 1994.

URL: <gopher://gopher.cni.org/11/cniftp/miscdocs/ima.ip-workshop>

Consortium for Educational Technology for University Systems.

Fair Use of Copyrighted Works.

URL: <http://www.cetus.org/fairindex.html>

Crews, Kenneth D.

/documents/infopol/copyright/rights.txt

Copyright Law, Libraries, and Universities: Overview, Recent Developments, and Future Issues. Working paper prepared for Association of Research Libraries. October 1992.

Crews, Kenneth D.

/documents/infopol/copyright/crews.txt

Copyright Law and the Doctoral Dissertation: Guidelines to Your Legal Rights and Responsibilities.

URL: <gopher://arl.cni.org:70/00/scomm/copyright/other/crews>

Decker, Jack.

/documents/infopol/copyright/decjl.htm

Christians and the Copyright Law.

URL: <http://www.novagate.com/~jack/copyright.html>

Denber, Michael, et. al.

/documents/infopol/copyright/denm.txt

Intellectual Property Rights. Panel session at SIGGRAPH 91. Association for Computing Machinery, 1991.

URL: [gopher://sulaw.law.su.OZ.AU:70/00/Law Documents/Collection of various Laws \(mainly from U.S.\)/intellectual-property.rights](gopher://sulaw.law.su.OZ.AU:70/00/Law Documents/Collection of various Laws (mainly from U.S.)/intellectual-property.rights)

Demac, Donna.

/documents/infopol/copyright/demac2.htm

Property Rights in the Electronic Dawn. August/September 1994.

Demarest, Marc.

/documents/infopol/copyright/demm1.htm

Controlling Dissemination Mechanisms: The Unstamped Press and the Net.

Dyson, Esther.

Intellectual Value. *WIRED*, Issue 3, 7 July 1995.

URL: <http://www.hotwired.com/wired/3.07/features/dyson.html>

Ebersole, Joseph L.

/documents/infopol/copyright/ebersole.txt

Response to Dr. Linn's paper 'Copyright and Information Services in the Context of the National Research and Education Network.'

Elias, Steve.

/documents/infopol/copyright/copynolo.htm

Copyrights in Cyberspace. Nolo Press, 1994.

URL: <http://www.benedict.com/copynolo.htm>

Erickson, John S.

A Copyright Management System for Networked Interactive Multimedia. Proceedings of the Dartmouth Institute for Advanced Graduate Studies (DAGS). June 1995.

URL:<http://picard.dartmouth.edu/~oly/DAGS95.html>

Erickson, John S.

Can Fair Use Survive our Information-based Future? An IML Technical Report. Spring 1995.

URL:<http://picard.dartmouth.edu/FairUseInfoFuture.html>

Fernandez, Dennis.

/documents/infopol/ copyright/ferdl.htm

Understanding Intellectual Property Rights.

URL:<http://www.batnet.com/oikoumene/dfIPRights.html>

Field, Thomas G., Jr.

Copyright for Computer Authors. Franklin Pierce Law Center. 1995

URL:<http://www.fplc.edu/TFIELD/CopySof.htm>

Field, Thomas G., Jr.

Copyright in Visual Arts. Franklin Pierce Law Center. 1995.

URL:<http://www.fplc.edu/TFIELD/CopyVis.htm>

Field, Thomas G., Jr.

Intellectual Property: The Practical and Legal Fundamentals. Franklin Pierce Law Center. 1995.

URL:<http://www.fplc.edu/tfield/plfip.htm>

Fisher, Janet.

Copyright: The Glue of the System. *Journal of Electronic Publishing*.

URL:<http://www.press.umich.edu/jep/works/fisher.copyright.html>

Garfinkel, Simson L.

/documents/infopol/ copyright/gars1.htm

Patently Absurd. *Wired*, July 1994.

URL:<http://www.hotwired.com/wired/features/patents.html>

Gassaway, Laura.

When Works pass Into the Public Dor

URL:<ftp://ftp.netcom.com/pub/bm/bmb/PubDomain.htm>

Gerovac, Branko and Richard J Solomon.

/documents/infopoi/copyright/gerovac.tx^a

Protect Revenues, Not Bits: Identify Intellectual Property.

Gloster, Deam M. and Kat McCabe.

/documents/infopol/copyright/glod1.htm

Making the New Media Deal. *Intell Property magazine*, July 1995.

URL:<http://www.portal.com/~reco/gloster.html>

Graham, Peter S.

/documents/infopol/ copyright/graham.txt

Intellectual Preservation and Electronic Intellectual Property.

Greguras, Fred, Egger, Michael R. and Wong, Sandy J.

/documents/infopol/copyright/mmcont.txt

Multimedia Content and the Super Highway: Rapid Acceleration or Foot on the Brake? June 18, 1994.

URL:<http://www.batnet.com/oikoumene/mmcopyright.html>

Griswold, Gary N.

/documents/infopol/ copyright/griswold. txt

A Method for Protecting Copyright on Networks.

URL:<http://www.indexstock.com/pages/copyrite.htm>

Halbert, Debora.

James M. Bower.

/documents/infopol/copyright/hald.txt

/documents/infopol/ copyright/chender.txt

Computer Technology and Legal Discourse: The Potential For Modern Communication Technology To Challenge Legal Discourses Of Authorship and Property.

A Balancing Act: Copyright in the Electronic Age. Carol C. Henderson.

Halbert, Martin.

Jensen, Michael.

/documents/infopol/ copyright/halbert.txt

/documents/infopol/ copyright/jensen.txt

Copyright, Digital Media, and Libraries. Recursive Reviews. *The Public-Access Computer Systems Review*, 1991, 2(1), 164-70.

Need-Based Intellectual Property Protection and Networked University Press Publishing

gopher://sulaw.law.su.OZ.AU:70/00/Law Documents/Collection of various Laws (mainly from U.S.)/copyright.libraries

Kahin, Brian.

/documents/infopol/ copyright/kahin.txt

The Strategic Environment for Protecting Multimedia.

Hardy, Trotter.

Kahn, Robert E.

/documents/infopol/copyright/haril.htm

/documents/infopol/ copyright/kahn.txt

Contracts, Copyright, and Preemption in a Digital World. *Richmond Journal of Law and Technology*, April 17, 1995.

Deposit, Registration and Recordation in an Electronic Copyright Management System.

URL:<http://www.urich.edu/~jolt/vlil/hardy.html>

Kotlas, Carolyn.

/documents/infopol/ copyright/cpyrtbib.htm

Harper, Georgia.

/documents/Infopol/ copyright/texascp.txt

Copyright and the University Community. The Office of General Counsel. The University of Texas System. August 1993. (90K)

Computers and Copyrights: Bibliography. Institute for Academic Technology (IRG-04). August 18, 1995.

URL:<http://www.iat.unc.edu/guides/irg-04.html>

Information Technology Association of Canada.

Lemley, Mark.

/documents/infopol/copyright/copy95en.htm

/documents/infopol/ copyright/lemml.htm

A Copy is a Copy: Copyright Issues and the Emerging Information Infrastructure. February 1995.

Rights of Attribution and Integrity in Online Communication. *Journal of Online Law*, June 1995.

URL:<http://www.law.cornell.edu/jol/lemley.html>

Index Stock Photography, Inc.

Understanding Copyright Law.

Leventhal, Michael.

</documents/infopol/copyright/levml.htm>

Who Can Stake a Claim in cyberspace?

URL:<http://www.primenet.com/wiredlaw/domain.htm>

Linn, R. J.

</documents/infopol/copyright/linrl.htm>

Copyright and Information Services in the Context of the National Research and Education Network. NIST. 1993.

URL:<http://www.hpcc.gov/reports/reports-agencies/linn.html>

Littman, Jessica.

Revising Copyright Law for the Information Age. Twenty-third Annual Telecommunications Policy Research Conference, October 2, 1995.

URL:<http://swissnet.ai.mit.edu/6805/articles/int-prop/litman-revising/revising.html>

Losey, Ralph.

Practical and Legal Protection of Computer Databases

URL:<http://seamless.com/rcl/article.html>

Loundy, David.

E-Law 3.0: Computer Information Systems Law and System Operator Liability in 1995.

URL:<http://www.leepfrog.com/E-Law/>

Loundy, David.

</documents/infopol/copyright/revising.txt>

Revising the Copyright Law for Electronic Publishing. *John Marshall Journal of Computer and Information Law*, 14, October, 1995.

URL:<http://www.leepfrog.com/E-Law/Revising.html>

Lutzker, Arnold.

</documents/infopol/copyright/ipwp-rev.txt>

Review and Analysis of the Report of the Working Group on Intellectual Property Rights, Intellectual Property and the National Information Infrastructure (White Paper). Prepared for the Association of Research Libraries, American Library Association, American Association of Law Libraries, Medical Library Association, Special Libraries Association. September 20, 1995.

Lyman, Peter.

Copyright and Fair Use in the Digital Age: Q and A with Peter Lyman. *Educom Review*, January/February 1995.

URL:<http://www.educom.edu/educom-review/review.95/jan.feb/lyman>

Martin, Peter.

Pre-digital law: How prior information technologies have shaped access to and the nature of law. Centre de recherche en droit public (CRDP). Crown copyright in Cyberspace. Montreal vendredi, 12 mai 1995.

URL: <http://www.droit.umontreal.ca/CRDP/Conferences/DAC/MARTIN/MARTIN.html>

Massarsky, Barry M.

</documents/infopol/copyright/massarsk.txt>

The Operating Dynamics Behind ASCAP, BMI and SESAC, The US Performing Rights Societies.

MIT. Ethics and Law on the Electronic Frontier. Course offered at MIT. A good reading list.

URL:<http://www-swiss.ai.mit.edu/6095/index.html>

Moore, June B.

</documents/infopol/copyright/moore.txt>

Copyrighting Public Domain Programs.

National Writers Union

Statement of Principles on Contracts

between Writers and Electronic Book Publishers. April 1994.

<http://www.ilt.columbia.edu/projects/copyright/papers/NWU/NWU1.html>

</documents/infopol/copyright/nwu2.htm>
Recommended

Principles for Contracts Covering Online Book Publishing. September 1994.

Negativland.

</documents/infopol/copyright/ngtvland.txt>

Fair Use. A band that has been involved in a copyright case involving musical samples.

URL:<ftp://ftp.primus.com/pub/negativland/fair.use>

Negroponete, Nicholas.

</documents/infopol/copyright/bowrites.htm>

Bill Of Writes. *WIRED*, 1995, 3(5).

URL:<http://www.hotwired.com/wired/3.05/departments/negroponete.html>

Nelson, Theodor Holm.

</documents/infopol/copyright/nelson.txt>

A Publishing and Royalty Model for Networked Documents.

Norderhaug, Terje and Oberding, Juliet M.

</documents/infopol/copyright/nortl.htm>

Designing a Web of Intellectual Property. First published as: Norderhaug, T. and Oberding, J. Designing a Web of Intellectual Property. In *Computer Networks and ISDN Systems*, 1995, 27(6), 1037-46.

URL: <http://www.ifi.uio.no/~terjen/pub/webip/950220.html>

Oakley, Robert L

Copyright and Preservation: A Serious Problem in Need of a Thoughtful Solution. The

Commission on Preservation and Access, September 1990. (306K)

gopher://palimpsest.stanford.edu:70/00/ByOrg/CPA/Reports/oakley.txt

Oakley, Robert L.

</documents/infopol/copyright/oakley2.txt>

Statement on Behalf of Several Library and Education Associations. Working Group on Intellectual Property of the Information Policy Committee of the National Information Infrastructure Task Force. November 18, 1993.

Okerson, Ann.

</documents/infopol/copyright/okerson.htm>

Panel Discussion: Intellectual Properties Issues. Association of Research Libraries.

Perritt, Henry W., Jr.

</documents/infopol/copyright/perh2.txt>

Knowbots, Permissions Headers and Contract Law (networked intellectual property). April 1993.

Perritt, Henry W., Jr.

</documents/infopol/copyright/perritt.txt>

Permission Headers and Contract Law. Villanova University School of Law.

Perrit, Henry W., Jr

</documents/infopol/copyright/perhl.txt>

Protection of Intellectual Property in the National Information Infrastructure. Statement to the Working Group on Intellectual Property of the Information Policy Committee of the National Information Infrastructure (NII) Task Force. c1993.

Phillips, Kenneth L.

</documents/infopol/copyright/phillips.txt>

Meta-Information, The Network of the Future and Intellectual Property Protection.

Picture Agency Council of America.

The Copyright Commandments from PACA.

URL: <http://www.indexstock.com/pages/pacacrl.htm>

Richards, David.

/documents/infopol/ copyright/ricd.txt

The Copyright Law and the Musician. June 1990.

Saffo, Paul.

/documents/infopol/copyright/ safp1.htm

It's the Context, Stupid, Wired Online Service, 1994.

Samuelson, Paula.

Copyright, Digital Data, and Fair Use in Digital Networked Environments. *Centre de recherche en droit public* (CRDP). The Electronic Super-highway, Montreal, Friday, May 13th 1994.

URL: <http://www.droit.umontreal.ca/CRDP/Conferences/AE/Samuelson.html>

Samuelson, Paula.

/documents/infopol/ copyright/samp2.txt

Copyright law and electronic compilations of data. *Communications of the ACM*, February 1992.

http://www.eff.org/pub/Intellectual_property/ip_and_electronic_data.paper

Samuelson, Paula.

/documents/infopol/ copyright/samp3.htm

The Copyright Grab.

URL: <http://www.hotwired.com/wired/whitepaper.html>

Samuelson, Pamela.

/documents/infopol/ copyright/samp4.txt

Digital Media and the Law. *Communications of the ACM*, October 1991.

http://www.eff.org/pub/Intellectual_property/digital_media_and_law.paper

Samuelson, Pamela.

/documents/infopol/copyright/samp6.txt

Is Information Property? *Communications of the ACM*, March 1991.

URL: http://www.eff.org/pub/Intellectual_property/is_info_property.paper

Samuelson, Pamela.

/documents/infopol/ copyright/samp5.txt First

Amendment Rights for Information Providers. *Communications of the ACM*, June 1991.

http://www.eff.org/pub/Intellectual_property/first_amend_rights_for_info_providers.paper

Samuelson, Paula.

/documents/infopol/ copyright/samp1.htm

Legally Speaking: The NII Intellectual Property Report. *Communications of the ACM*, December 1994.

URL: <http://www.ilt.columbia.edu/projects/copyright/papers/samuelson2.html>

Schlacter, Eric.

/documents/infopol/ copyright/sche1.htm

Intellectual Property Protection Regimes in the Age of the Internet. Cooley Godward Castro Huddleson and Tatum, Palo Alto, CA.

URL: <http://blake.oit.unc.edu/copyright1.html>

Shade, Leslie Regan.

/documents/ infopol/copyright/shade01.htm

Copyright in the Digital Networked Environment. Discussion Paper for Intellectual Property or Public Knowledge: A Roundtable Discussion of Copyright in the Nineties, Concordia University, April 7, 1995.

Shneiderman, Ben.

[/documents/infopol/copyright/shnb.txt](#)

Protecting rights in user interface designs. Prepared for *ACM SIGCHI Bulletin*, October 1990, special issue on copyright legal issues.

URL: <gopher://wiretap.spies.com:70/00/Library/Article/Rights/userintf.cp>

Smallson, Fran.

[/documents/infopol/copyright/smaf1.htm](#)

Soliciting From a Spectrum of Sources. *Intellectual Property Magazine*, February 1995.

URL: <http://www.portal.com/~recorder/smallson.html>

Stallman, Richard M.

[/documents/infopol/copyright/star1.txt](#)
Copywrong.

URL: <gopher://info.asu.edu/00/asu-cwis/pub-progs/com457/Readings/stallman>

Stanbury, William T.

Aspects of public policy regarding crown copyright in the digital age. *Centre de recherche en droit public* (CRDP). Crown copyright in Cyberspace. Montreal vendredi, 12 mai 1995.

http://www.droit.umontreal.ca/CRDP/Conferences/DAC/STANBURY/STANBURY.html

Sterling, J. A.

Crown Copyright in the United Kingdom and other Commonwealth Countries. Crown copyright in Cyberspace Conference. *CRDP*, Montreal vendredi, 12 mai 1995.

http://www.droit.umontreal.ca/CRDP/Conferences/DAC/STERLING/STERLING.html

Strong, William S.

[/documents/infopol/copyright/strong.htm](#)

Copyright in the New World of Electronic Publishing. Presented at the workshop, Electronic Publishing Issues II, at the Association of American University Presses (AAUP) Annual Meeting, June 17, 1994, Washington, D.C. *Journal of Electronic Publishing*.

[/www.press.umich.edu/jep/works/strong.copyright.html](#)

Templeton, Brad.

[/documents/infopol/copyright/temple.htm](#)
Copyright Myths FAQ.

URL: <http://www.clari.net/brad/copymyths.html>

Upthegrove, Luella and Roberts, Tom.

[/documents/infopol/copyright/uptl.txt](#)

Intellectual Property Header Descriptors: A Dynamic Approach.

USENET: Copyright FAQ.

http://www.cis.ohio-state.edu/hypertext/faq/usenet/Copyright-FAQ/top.html

USENET: Copyright FAQ-Further Copyright Resources.

http://www.cis.ohio-state.edu/hypertext/faq/usenet/Copyright-FAQ/parts5/faq.html

USENET: misc.int-property

URL: <news:misc.int-property> <news:misc.int-property>

USENET: misc.int-property archive. HTML archive through KentLaw

URL: http://www.kentlaw.edu/cgi-bin/ldn_news/-T+misc.int-property

US NTIA: Virtual Conference on Universal Access and Open Service. November 1994.

[/documents/infopol/copyright/jbower.txt](#)

Intellectual Property and the Information Infrastructure.

Various
[/documents/infopol/copyright/uses.htm](#)

Statement on Lawful Uses of Copyrighted Works. This statement was developed by representatives of the following associations: American Association of Law Libraries - American Library Association - Association of Academic Health Sciences Library Directors - Association of Research Libraries - Medical Library Association - Special Libraries Association.

Vaver, David.

Copyright and the State in Canada and the United States. *Centre de recherche en droit public* (CRDP). Crown copyright in Cyberspace. Montreal vendredi, 12 mai 1995.

URL: <http://www.droit.umontreal.ca/CRDP/Conferences/DAC/VAVER/VAVER.html>

2. PERIODICALS

Harvard Journal of Law and Technology.
URL: <http://studorg.law.harvard.edu/jolt/>

Berkeley Technology Law Journal.
URL: <http://server.berkeley.edu/BTLJ>

Intellectual Property Magazine.
URL: <http://www.portal.com:80/~recorder/recorder.html>

Intellectual Property News.
URL: <http://www.ljextra.com/practice/intellectual-property/>

Journal of Electronic Publishing.
URL: <http://www.press.umich.edu/jep/>

Journal of Law and Information Science.
URL: <http://www.its.newnham.utas.edu.au/dept/comlaw/law/jlis/>

Richmond Journal of Law and Technology.
URL: <http://www.urich.edu:80/~jolt/>

Villanova Information Law Chronicle.
URL: <http://ming.law.vill.edu/vill.info.l.chron/>

Against Intellectual Property.
URL: <http://www.duke.edu/~eagle/anarchy/intelprop.html>

3. ASSOCIATIONS AND OTHERS

URL: <http://www.aipla.org/>

American Society of Composers, Authors and Publishers (ASCAP).
URL: <http://www.ascap.com/http://www.ascap.com/>

BMI (Broadcast Music Inc.)
URL: <http://bmi.com/> <http://bmi.com/>

Brooks and Kushman Intellectual Property Primer.
URL: <http://bizserve.com/bk/ipptoc.html>

CANCOPY (Canadian Copyright Licensing Agency).
URL: <http://cancopy.com/>

Center for Advanced Study and Research on Intellectual Property.
URL: <http://www.law.washington.edu:80/~casrip/>

Coalition for Networked Information Copyright Listserv Archive (CNI-COPYRIGHT).
URL: gopher://gopher.cni.org:11/cniwg/forums/cni-copyright

Computers and Law. SUNY Buffalo School of Law student site.
URL: <http://www.acsu.buffalo.edu/~hlmeyer/Complaw/complaw.html>

Computers and Fair Use. Stanford University Libraries. (A very good resource).
URL: <http://fairuse.stanford.edu/>

Copyright and Universities.
URL: <http://arl.cni.org/scomm/copyright/UniCopy.html>

Copyright Clearance Center Online

URL:<http://www.copyright.com/>
<http://www.copyright.com/>

Copyright Interactive Forum (American Association for the Advancement of Science).

URL:<http://sci.aaas.org/aaas/copyright/j.html>

The Copyright Web Site.

URL:<http://www.benedict.com/>

The Creative Incentive Coalition.

URL:<http://www.cic.org/>

CyberLaw and CyberLex. (An educational service focusing on legal issues concerning computer technology.)

URL:<http://www.portal.com/~cyberlaw/>

CyberSpace Law Center.

URL:<http://www.cybersquirrel.com/clc/clcindex.html>

EFF Intellectual Property Issues and Policy Archive.

URL:http://www.eff.org/pub/EFF/Policy/Intellectual_property/

EINET Intellectual Property Law.

URL:<http://www.einet.net/galaxy/Law/Intellectual-Property.html>

Electronic Privacy Information Center. Computing Professionals for Social Responsibility (CPSR) (Somewhat peripheral but some items may be of interest).

URL:<http://www.cpsr.org/dox/privacy.html>

Franklin Pierce Law Center.

URL:<http://www.fplc.edu/fplchome.htm>

The Institute for Learning Technologies. (Provides an excellent source for locating Internet information resources about copyright).

<http://www.ilt.columbia.edu/gen/ref/ILTCopy.html>

The Intellectual Property Information Mall. Franklin Pierce Law Center.

URL:<http://www.fplc.edu/ipMall.htm>

Legal Information Institute. Cornell University Law School. (A great collection of legal materials. See the topical listings under intellectual property).

URL:http://www.law.cornell.edu/#main_menus

League for Programming Freedom. (An organization that opposes software patents and interface copyrights.)

URL: <ftp://prep.ai.mit.edu/pub/1pf/>

MPLC - Motion Picture Licensing Corporation.

URL : <http://www.mplc.com/http://www.mplc.com/>

Music Publishers Association of the United States.

URL : <http://www.mpa.org/>

Software Publishers Association.

URL : <http://www.spa.org/> <http://www.spa.org/>

The Villanova Center for Information Law and Policy.

URL : <gopher://ming.law.vill.edu/11/efl/>

World Intellectual Property Organization (WIPO)

URL : <http://www.uspto.gov/wipo.html>

WWW Multimedia Law.

URL: <http://www.batnet.com/oikoumene/>

3. COPYRIGHT POLICIES

American Library Association.

</documents/infopol/copyright/ala-1.txt>

1986 ALA Model Policy. Library and Classroom Use of Copyrighted Videotapes and Computer Software.

Association for Computing Machinery (ACM).

</documents/infopol/copyright/acm1.htm>

ACM Interim Copyright Policy.

Association for Computing Machinery (ACM)

</documents/infopol/copyright/acm2.htm>

Author's Guide to ACM Interim Copyright Policies.

EDUCOM.

</documents/infopol/copyright/educom.txt>

Using Software: A Guide to the Ethical and Legal Use of Software for Members of the Academic Community.

TRLN

</documents/infopol/copyright/trln.txt>

TRLN model copyright policy. Model University Policy Regarding Faculty Publication in Scientific and Technical Scholarly Journals: A Background Paper and Review of the Issues. July 1993.

University of Georgia Libraries.
[/documents/infopol/copyright/uga.txt](#)

Wellesley College.
[/documents/infopol/copyright/wllsycpy.txt](#)

4. INTERNATIONAL INSTRUMENTS

Barne Convention for the Protection of Literary and Artistic Works (Paris Text 1971).
<http://www.law.cornell.edu/treaties/berne/overview.html>

[/documents/infopol/copyright/ucc.txt](#)
Universal Copyright Convention (1971).
<http://www.tufts.edu/departments/fletcher/multi/texts/UNTS13444.txt>

Convention for the Protection of Producers of Phonograms.
URL : <http://www.tufts.edu/departments/fletcher/multi/texts/BH588.txt>

International Convention for the Protection of Performers, Producers of Phonograms and Broadcasting Organizations.
<http://www.tufts.edu/departments/fletcher/multi/texts/BH423.txt>

[/documents/infopol/copyright/patent.txt](#)
Patent Cooperation Treaty/1970. (108 K)

[/documents/infopol/copyright/patentrg.txt](#)
Regulations. Washington, June 19, 1970. (205 K)

4.1 Australia

APRA - Australasian Performing Right Association.
URL : <http://www.ozemail.com.au:80/~apra/>

Australian Council of Libraries and Information Services (ACLIS). Copyright for all Australians. Submission by ACLIS to the CLRC Review and Simplification of the Copyright Act 1968.
URL : <http://www.nla.gov.au/aclis/clrc.html>

National Library of Australia. Submission to the Copyright Law Review Committee on Reference to Review and Simplify the Copyright Act 1968.
URL : <http://www.nla.gov.au/policy/clrc.html>

[/documents/infopol/copyright/ca196813.txt](#)
Australian Copyright Act. 1968. Updated as at 29 March 1995. (608 K)

4.2 Canada

Canadian Copyright Act.
URL : http://canada.justice.gc.ca/Loireg/index_en.html

[/documents/infopol/copyright/cihac007.txt](#)
Final SubCommittee Report on Copyright and the Information Highway. Canadian Information Highway Advisory Council May.1995.

[/documents/infopol/copyright/nglfinal.txt](#)
Study on New Media and Copyright. Final Report. Prepared for Industry Canada, New Media, Information Technologies Industry Branch. June 30, 1994. (197K)

4.3 Europe

[/documents/infopol/copyright/eccomp.txt](#)
Copyright protection of computer programs in the European Communities/1991.

TONO, The Norwegian Performing Right Society.
URL : <http://www.oslonett.no/~tono/tono-eng.html>

The Norwegian Reproduction Rights Organization.
URL : <http://www.oslonett.no/home/kopinor/KOPINOR.html>

4.4 Japan

Copyright Law in Japan.
Japanese text.

URL: <http://www.ntt.jp/japan/misc/copyright.html>

4.5 United States

Copyright Act of 1976, as amended.

URL: <http://www.law.cornell.edu/usc/17/overview.html>

United States Patent Act, as amended.

URL: http://www.law.cornell.edu:80/usc/35/i_iv/overview.html

Titl 37 Code of Federal Regulations.

This is the section detailing claims to copyright, freedom of information, and other relevant legal statutes.

http://www.law.cornell.edu/copyright/regulations/regs.overview.html

United States Code, Title 17.

This is a gopher containing the full text of Title 17. The title outlines the scope and uses of copyright.

URL: <gopher://hamilton1.house.gov:70/11d%3A/uscode/title17/sect01>

Copyright Decisions of the US Supreme Court (since May 1990).

URL: <http://www.law.cornell.edu/syllabi?copyright>

US Copyright Documents.

URL : <gopher://wiretap.spies.com/11/Gov/Copyright>

US Copyright Office.

URL : <gopher://marvel.loc.gov/11/copyright>

US Patent and Trademark Office.

URL : <http://www.uspto.gov/>

US Supreme Court Intellectual Property Decisions.

URL: <http://www.law.cornell.edu/syllabi?copyright+patent+trademark>

Copyright Basics.

/documents/infopol/copyright/usbasics.txt

Library of Congress. Copyright Office.

URL : <http://lcweb.loc.gov/copyright/>

Basic US Patent, Copyright and Trademark Information. Franklin Pierce Law Center.

URL: <http://www.fplc.edu/TFIELD/order.htm>

The US House of Representatives. Internet Law Library. Intellectual property

http://www.pls.com:8001/his/105.htm

National Intellectual Property Rights Issues.

URL : <http://www.psg.com/nii.ipr/overview.html>

/documents/infopol/copyright/intlprop.txt

Intellectual Property and the National Information Infrastructure. Preliminary Draft (July 1994) of the Report of the Working Group on Intellectual Property Rights, a subgroup of the Information Infrastructure Task Force. (320K)
http://www.uspto.gov/niiip.html

/documents/infopol/copyright/ipnii.txt

Intellectual Property and the National Information Infrastructure. Report of the Working Group on Intellectual Property Rights. September 1995. (584K).

Transcript, Public Hearing on Intellectual Property Issues. NII Task Force Working Group on Intellectual Property, November 18, 1993.

URL: <http://www.ilt.columbia.edu/public/copyright/papers/hearing.html>

/documents/infopol/copyright/preserve.txt

Proposed Guidelines on Fair Use for the Preservation of Library Materials. Prepared for the Use of the Conference on Fair Use of the Working Group on Intellectual Property of the Information Infrastructure Task Force. January 19, 1995. Drafted by Robert L. Oakley and Page Miller.