
American University Washington College of Law
Digital Commons @ American University Washington College
of Law

Copyright, Fair Use & Open Access Public Impact

1-1-2009

Statement of Best Practices in Fair Use of Dance-
Related Materials Recommendations for
Librarians, Archivists, Curators, and Other
Collections Staff.
Peter Jaszi
American University Washington College of Law, pjaszi@wcl.american.edu

Follow this and additional works at: http://digitalcommons.wcl.american.edu/pijip_copyright
Part of the Intellectual Property Commons

This Report is brought to you for free and open access by the Public Impact at Digital Commons @ American University Washington College of Law. It
has been accepted for inclusion in Copyright, Fair Use & Open Access by an authorized administrator of Digital Commons @ American University
Washington College of Law. For more information, please contact fbrown@wcl.american.edu.

Recommended Citation
Smigel, Libby, Peter A Jaszi, and Barbara Drazin. Eds. Statement of Best Practices in Fair Use of Dance-Related Materials
Recommendations for Librarians, Archivists, Curators, and Other Collections Staff. Washington, DC: Dance Heritage Coalition,
2009.

http://digitalcommons.wcl.american.edu?utm_source=digitalcommons.wcl.american.edu%2Fpijip_copyright%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.wcl.american.edu?utm_source=digitalcommons.wcl.american.edu%2Fpijip_copyright%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.wcl.american.edu/pijip_copyright?utm_source=digitalcommons.wcl.american.edu%2Fpijip_copyright%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.wcl.american.edu/pijip_public_impact?utm_source=digitalcommons.wcl.american.edu%2Fpijip_copyright%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.wcl.american.edu/pijip_copyright?utm_source=digitalcommons.wcl.american.edu%2Fpijip_copyright%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/896?utm_source=digitalcommons.wcl.american.edu%2Fpijip_copyright%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:fbrown@wcl.american.edu

Statement of
Best Practices
in Fair Use of
Dance-related
Materials
Recommendations for
Librarians, Archivists, Curators,
and Other Collections Staff

P r o d u c e d b y
Dance Heritage Coalition
W a s h i n g t o n , DC

E n d o r s e d b y
Congress on Research in Dance

Dance Critics Association

Dance Films Association

National Dance Education Organization

Society of Dance History Scholars

Theatre Library Association

Statement of
Best Practices
in Fair Use of

Dance-related
Materials

Recommendations for
Librarians, Archivists, Curators,

 and Other Collections Staff

This Statement of Best Practices in Fair Use

clarifies what librarians, archivists, curators, and
others working with dance-related materials

currently regard as a reasonable application of the
Copyright Act’s fair use doctrine, where the use

of copyrighted materials is essential to significant
cultural missions and institutional goals.

Produced by
Dance Heritage Coalition

Washington, DC
Advised by

Professor Peter Jaszi
Washington College of Law

American University

2009

This publication was produced by
THE Dance Heritage Coalition.

The Dance Heritage Coalition (DHC) was founded in 1992 to address
the problems that were identified by a study of the state of preservation
and documentation of dance in America. Jointly commissioned by The
Andrew W. Mellon Foundation and the National Endowment for the Arts,
the resulting document Images of American Dance recommended the
formation of an alliance of the nation’s major dance collections (1) to facilitate
communication; (2) to develop national standards, policies, and priorities;
and (3) to implement collaborative activities and projects in the fields of
dance preservation, documentation, and access. The DHC’s mission is to make
accessible, enhance, augment, and preserve the materials that document the
artistic accomplishments in dance of the past, present, and future. The DHC
also now serves as a think tank and a convener for the dance heritage field.

This document was written
and edited by Libby Smigel and
Peter Jaszi, with generous assis-
tance of Barbara Drazin. Technical
editing by Anne H. M. Foley.
Design by AURAS Design, Inc.

Support for the fair use
project and publication
comes from The Andrew
W. Mellon Foundation. Any
views, findings, conclusions, or
recommendations expressed in
this publication are those of the
authors and do not necessarily
represent those of The Andrew W.
Mellon Foundation.

Support for other work of
the Dance Heritage Coalition has
come this year from the National
Endowment for the Arts, the
Doris Duke Charitable Founda-
tion, The Gladys Krieble Delmas
Foundation, and The Andrew W.
Mellon Foundation.

Member organizations of
Dance Heritage CoalitioN

American Dance Festival

Dance Notation Bureau, Inc.

Harvard Theatre Collection,
Houghton Library, Harvard
University

Jacob’s Pillow Dance Festival

Jerome Robbins Dance Division,
The New York Public Library for
the Performing Arts Dorothy and
Lewis B. Cullman Center

Library of Congress

Lawrence and Lee Theatre Research
Institute, The Ohio State University

Museum of Performance & Design

UCLA Library

DANCE HERITAGE COALITION
1111 16th Street NW – Suite 300
Washington, DC 20036

www.danceheritage.org
www.danceheritage.org/fairuse

 Dance Heritage Coalition, 2009

PRINTED ON RECYCLED STOCK

Contents

I. Purpose of This Document..4

A. The Need to Clarify Fair Use... 5

B. Criteria for Determining Fair Use..6

C. What Is a Statement of Best Practices in Fair Use?...7

II. The Statement of Best Practices in Fair Use
of Dance-related Materials...8

A. Recurring Contexts..8

1. Preservation. Transferring Holdings to New Formats...8

2. Exhibition. Using Copyrighted Material in a Public Exhibition.................................... 10

3. Recording. Capturing Copyrighted Media when Recording Presentations............... 12

4. Education Support. Using Copyrighted Materials for Academic Support................ 13

5. Digital Information Exchange. Using Copyrighted Materials on a Website.......... 15

B. Final Observations.. 18

1. What the DHC Fair Use Statement Does Not Cover.. 16

2. Acquisition Agreements... 17

III. How Was the DHC Fair Use Statement Developed?..20

A. Interviews and Focus Groups..20

B. Findings... 21

C. Endorsements..22

D. Impact of Other Fair Use Statements..23

IV. Contributors to This Report...24

V. Legal Advisory Board...28

VI. Q&A: Misconceptions about Copyright and Fair Use...29

VII. Acknowledgments.. 31

VIII. Resources...32

4
Statement of
Best Practices
in Fair Use of
Dance-related
Materials

5
Statement of

Best Practices
in Fair Use of

Dance-related
Materials

As will be detailed below, copyright compliance practices sometimes stand between
Dance Collections and the fulfillment of their mission. The long-established fair use
doctrine offers a tool to resolve conflicts between the public good that is the consti-
tutional goal of copyright and private rights holders’ control of important cultural
materials. Fair use aims to further the core values of copyright law – the promotion of
cultural progress and free expression. Clarification of the legal doctrine underlying fair
use will help Dance Collections staff apply it with confidence to recurring situations
where copyrighted materials are essential to their institutional goals.

This statement was developed by the Dance Heritage Coalition (DHC) from interviews
and focus groups of librarians, archivists, curators, technical staff, scholars, educators,
and critics. (See below, “How Was the DHC Fair Use Statement Developed?”)

A. The Need to Clarify Fair Use
A belief that all uses of copyrighted materials must be affirmatively licensed
has negative effects on the preservation of materials documenting dance legacy as
well as the public’s access to this part of their cultural history. Librarians, archivists,
and curators in Dance Collections have told the DHC they are increasingly unable
to employ copyrighted materials in ways they consider important. These problems
affect Dance Collections whether large or small, public or private, of local or national
importance, devoted to general acquisitions or to research.

Dance Collections today are faced with a patchwork of library-use policies, inconsistent
and/or restrictive donor contracts, and unclear advice on copyright. Acquisition agree-
ments from years ago failed to anticipate the challenges of digital technology. Some
Dance Collections staff are unsure if they can collect and preserve materials of uncertain
provenance. Rights holders can be uncooperative; others impossible to identify or
locate. Copyright law has been amended and its term extended, sometimes protecting
commercial interests at the expense of educational, cultural, or civic needs. Complex
and time-consuming requirements for documenting permissions have developed, in
part because of fear of legal repercussions. Sometimes, of course, permissions expecta-
tions are reasonable and legally appropriate. But on other occasions, they interfere
unnecessarily with the accomplishment of the mission of Dance Collections.

The mission of Dance Collections is not only to collect and preserve materials, but

also to make these materials available to a wide range of users. Ensuring access to
holdings is especially critical because Dance Collections represent the only source for
much dance-related material. The need for access comes from researchers and docu-
mentary filmmakers, teachers and their students, creative artists, dance specialists, and
the general public. Unfortunately, the complexity of the copyright issues often constrains
a Dance Collection’s ability to meet its institutional needs and those of its users.

I. Purpose of This Document

This Statement of Best Practices in Fair Use codifies the shared under-
standing of what librarians, archivists, curators, and others who work in collections
with copyrighted dance-related materials (referred to as “Dance Collections” in
this document) believe are reasonable principles in applying the Copyright Act’s
fair use doctrine.

Dance Collections include many different kinds of organizations with a diverse range
of materials. They may be free-standing, subject-specific collections, or they may be
enmeshed within larger cultural or educational institutions. Some have a regional or
local focus; others have materials of international significance. Sometimes a collection
specializes in a specific genre of dance practice. Some have generalized collections
of many media; others specialize, perhaps in written records or in moving images
predominantly. Dance holdings include one-of-a-kind items, such as an artist’s personal
papers and effects, unreleased documentary videotapes of performances, and profes-
sional and informal photography of performances and rehearsals. Some items may
be exceedingly rare, such as dance sheet music no longer in print or obsolete-format
videotapes that have not been reissued. Other collections may acquire commercially
released dance materials in a range of media (books, journals, still and moving images),
but even these may deserve special care because of the shorter market availability of
dance materials. Some dance-related materials may hide within other collections, such
as the records of a building where social dances had occurred or the papers of a notable
citizen who supported the arts.

While the Dance Collections may have many different profiles, common to all is
their mission to secure and promote dance legacy, a relatively new (and chronically
underfunded) field of educational study and research. As cultural conservators and
repositories, all Dance Collections preserve their holdings while also creating ways for
the public and specialists to access them. Nowadays Dance Collections also embrace the
broadened mandate of libraries, archives, and museums to actively initiate program-
ming and exhibitions, document performances and presentations on their turf and
make these available for study, devise ways to address the needs of marginalized or
underserved populations, and respond to new kinds of requests from their patrons.
Their enhanced role requires that Dance Collections now envision new applications
of technologies and methods of information-exchange that have become central to
contemporary culture.

6
Statement of
Best Practices
in Fair Use of
Dance-related
Materials

7
Statement of

Best Practices
in Fair Use of

Dance-related
Materials

within the context of repurposing the material are rarely challenged formally.

Lawyers and judges, furthermore, take into account the professional consensus of the
relevant field in determining what uses should be considered fair. The attitudes and
customs of the “practice community” show how the field balances the rights of
copyright against that community’s need to use copyrighted material for culturally
significant purposes. A fair use statement, such as this document, collects the prevailing
practices and sentiments into a formal articulation on behalf of the field.

C. What Is a Statement of Best Practices in Fair Use?
A Statement of Best Practices in Fair Use is a document that describes recur-
ring situations where a practice community may need to make unlicensed use of
copyrighted materials to fulfill its cultural and educational mandates. This statement
on behalf of Dance Collections does two things: it identifies five such contexts in which
presumptively copyrighted materials are essential to mission-critical needs and uses,
and it defines how fair use may be applied in those situations. A fair use statement
does not rewrite law. Rather, it harnesses an existing tool by allowing a practice com-
munity – in this case Dance Collections and their associates – to describe what seems
to be a balanced application of the principle. Whether or not to rely on fair use in
connection with any mission-related activity is always a choice. A fair use statement
is not a directive or requirement; it offers an option or alternative and explicates the
reasoning that has developed through the efforts of those in the community to apply
fair use in a principled and fair way.

Fair use statements are a well-established and powerful tool. In 1993, the Society for
Cinema Studies concluded that the publication of film stills to illustrate scholarly
research studies qualified as a fair use. In the past few years, other practice groups with
culturally significant mandates have looked to fair use as a way to navigate copyright
restrictions. The 2005 Documentary Filmmakers’ Statement of Best Practices in Fair
Use, endorsed by nationally recognized scholarly, nonprofit, and filmmaking organiza-
tions, has eased the process of obtaining broadcast and distribution opportunities for
documentary films, and has assisted filmmakers in obtaining the “errors and omissions
insurance” they need to offer their work to the public.

Because a fair use statement represents the field’s shared understanding of how fair
use applies, it is expected that this document will encourage Dance Collections to
invoke fair use with confidence as they take the actions necessary to preserve and
disseminate the materials documenting dance legacy. And it is also hoped this state-
ment will facilitate a more informed and open dialogue amongst rights holders, Dance
Collections, and their users, so that policy and practice will develop in a way that
benefits the entire dance field.

The fair use doctrine described in the Copyright Act is intended to provide a basis on
which individuals and organizations can access copyrighted materials for important
cultural, educational, or civic activities. In the past fifteen or so years, this tool has
been useful to a number of groups that have found ubiquitous copyright clearance
requirements frustrating their creative and scholarly goals. These groups, or “practice
communities,” have included research libraries, documentary filmmakers, cinema
studies teachers, and media literacy educators. Following their lead, through conversa-
tions and focus groups across the country, the DHC asked individuals who work in
Dance Collections to define the specific challenges that copyright poses for them
and the ways in which fair use might help. The resulting statement on fair use is
occasioned by the critical need of Dance Collections to carry out their significant
cultural missions, balanced by their knowledge of, and sympathy toward, the rights
holders’ stake in the creative work.

B. Criteria for Determining Fair Use
The fair use doctrine may in some circumstances permit a Dance Collection to
make its holdings available for preservation initiatives, programs, and other uses that
are essential to fulfill its significant cultural, educational, or civic mandate. Where it
applies, “fair use” is a right, not a privilege. Fair use is available to any organization,
whether commercial or non-profit, public or private, large or small.

Appropriate application of the fair use doctrine does not mean misappropriation or
stealing. Fair uses are ones that add value to the culture. The doctrine of fair use
is a dynamic, flexible, and potentially powerful tool. The Copyright Act describes fair
use in general terms, but in practice the doctrine operates in specific cases according
to a “rule of reason” that takes account of all the facts and circumstances concerning
the work in question and the proposed use.

Section 107 of the Copyright Act offers four factors that the courts apply to determine
if an unauthorized use of copyrighted materials conforms to the doctrine of fair use.
In practice, however, when evaluating unlicensed uses, courts return again and again
to two fundamental questions:

First is the issue of “transformative” use. Does the unlicensed use put the material to
a new purpose? Is there added value in the new use, whether by adding commentary
or by contextualizing the material? Courts have looked favorably upon unlicensed
uses where the new use repurposes or recasts the original. The second consideration
concerns the amount of unlicensed material used, that is, the size of the quotation.
Is the amount used appropriate for the purpose? Does the unlicensed selection meet,
but not exceed, the needs of the new use? Where the answers are “yes,” courts are likely
to find that the new use is fair. Cases where the amount of material used is appropriate

8
Statement of
Best Practices
in Fair Use of
Dance-related
Materials

9
Statement of

Best Practices
in Fair Use of

Dance-related
Materials

Currently, where copyright is not a consideration, Dance Collections conservators
have prescribed standards for best practices for preservation: the production of the
new master, the protection of the original artifact from overuse, and the fabrication
of a copy for day-to-day needs. Good collections stewardship mandates that materials
be proactively transferred to archival-quality (high quality, or “lossless” in the case of
digital) formats when they are one-of-a-kind, irreplaceable, or at risk of degradation
or obsolescence. Archivists recommend that, ideally, two archival-quality masters be
held and stored in separate climate-controlled sites. The original artifact from which
a new master is made must also continue to be safeguarded, because the original
physical object (whether a letter, book, drawing or photo, musical score, 16mm film
or VHS tape, or other media) holds value for some kinds of scholarship. And because
the formats of digital masters are often not conducive to everyday use or public access,
Dance Collections staff then feel comfortable making the item available in an easy-to-
use or popularly available format, such as a photocopy for a piece of correspondence
or a DVD (a “lossy” or compressed format) for a moving image.

But where copyrights may apply, Dance Collections staff are uncertain what steps
they can take to preserve rare materials. For published materials, Section 108 of the
Copyright Act acknowledges that libraries and other collections may need to make
copies of their published materials for preservation and replacement. This section’s
wording, however, limits its usefulness to Dance Collections, because it is not clear
what kinds of institutions qualify. Many conditions are placed on the preservation
of published works, no matter how rare. For example, reproduction is allowed if an
original is “damaged, deteriorating, lost, or stolen” or if the equipment needed for
accessing the copy is not reasonably available in the commercial marketplace. This
language generally has been interpreted to mean that the library is legally required
to delay preservation efforts until the materials show signs of wear-and-tear or other
degradation or until there is no longer equipment available to play the moving image.
As the commercial viability of many dance-related materials is short-lived compared
to materials in other fields, waiting until rare or one-of-a-kind items are damaged or
at immediate risk of being lost seems an unreasonable expectation. In other words,
good preservation practice for dance materials sometime dictates intervening before
the exception provided in Section 108 would apply.

Crucially, however, Section 108 itself does recognize explicitly that fair use may be an
alternative legal basis on which to engage in good archival practice. The statute makes
clear that, although its provisions create a “safe harbor” for certain kinds of preservation
activities, they in no way limit the range of additional initiatives that may be undertaken
on the basis of fair use.

Principle: By means of preservation, what was originally an ephemeral cultural

II. �The Statement of Best
Practices in Fair Use of
Dance-related Materials

A. Recurring Contexts
This statement focuses on five core contexts for the cultural and educational
missions of Dance Collections: Preservation, Exhibition, Recording, Educational

Support, and Digital Information Exchange. For each context, a general principle
about the applicability of fair use is asserted, accompanied by a description of the need
and a list of limitations that may affect individual cases.

However, one singular qualification must be stressed: this statement does not

attempt to exhaust all situations in which fair use may be available to Dance

Collections. As digital initiatives continue to evolve and as program innovations and
needs present themselves, these principles can serve as models for defining the criteria
under which fair use could be claimed in new circumstances.

For all contexts, Dance Collections staff generally concur that materials used should
be identified and credited clearly insofar as possible. As collectors and cataloguers of
texts and objects of culture, staff see attribution as the mark of good stewardship and
good faith. But, of course, proper attribution is not, in itself, enough to qualify a use
as a fair one.

1. Preservation: Transferring Holdings to New Formats
Description: Dance Collections collect and preserve materials documenting the
creation and performance of dance and the relationship of dance to culture. Their
holdings may include both unpublished items as well as formerly published resources
that have become rare or unavailable.

New technologies for data storage, indexing, and access have become the preferred
options for preservation practices in collections, just as these technologies have been
widely embraced throughout other industries and businesses. For Dance Collections,
these technologies are also opening new opportunities: new digital formats, for example,
offer novel ways to index and “tag” textual materials or still and moving images. These
innovations are expected to create new methodologies for access and research, once
materials are transferred to the new format.

10
Statement of
Best Practices
in Fair Use of
Dance-related
Materials

11
Statement of

Best Practices
in Fair Use of

Dance-related
Materials

inform audiences about the breadth of holdings. Or, they may be designed around a
special theme, topic, dance company or artist, location, or other unifying factor.

A curator or other designated expert chooses items for public display and assembles
ancillary materials (such as exhibition catalogues, advertising postcards or posters,
program notes, study guides) that add indispensable contextual information and recast
materials for a variety of spectators. Still and moving images are essential to illustrate
the essential features of dance practice, dance history, and dance aesthetics in a strongly
interpretative exhibition.

Collections staff generally feel they should be free to exhibit materials (whether the
original object or a digitized replica) from their holdings. In practice, however, many
institutions require that formal permissions be sought and obtained. Many Dance
Collections staff say that curators have been advised by their own in-house lawyers
or administrators to choose public-domain items or those for which permissions are
easily obtained. This policy results in a troubling constriction of eligible materials, with
less effective – even incomplete – programming as the result.

Often primary rights holders are known to exhibition curators: Dance Collections staff
agree that in general it is appropriate to ask permission out of courtesy or respect. In
most cases, permission is generously and even gratefully bestowed. But in cases where
permission is unreasonably refused or otherwise unattainable, the fair use doctrine
offers options.

Principle: Curatorial decision-making should be protected through the fair use
doctrine. Given the significant cultural and educational function provided by Dance
Collection exhibitions and displays, fair use should apply in instances of this kind,
both for the materials on display and for the items used for ancillary materials. By
their very nature, exhibitions are transformative: for example, a dance poster shown
in an exhibition about the history of a dance company serves a very different purpose
from its original function as an advertisement, and it is presented alongside a range
of value-added material.

Generally, fair use will apply to exhibits and displays that feature significant parts of
larger works (or reproductions thereof). Sometimes, presenting entire works within
an exhibition may be considered a fair use, either where the work is of limited scope
(such as the poster example above) or where a more extensive work is repurposed by
its context. For example, in connection with an exhibition, a Dance Collection may
engage a scholar or critic to provide historical background or critical commentary at a
video screening. In this and other cases, where the exhibition context itself and/or the
addition of the scholarly input provide additional information, fair use may apply.

Oftentimes, an exhibition will tour to additional sites. Dance Collections should feel

phenomenon is made part of the permanent cultural record, and works originally
produced to delight or entertain become potential objects of study and scholarship.
Preservation copying is thus by its very nature a transformative activity. Proactive
policies and practices in preservation therefore should qualify as fair use in some
circumstances.

The study of dance is uniquely dependent on materials of many kinds: still and moving
images, notation, musical scores, designs, and the like. Where otherwise applicable, fair
use in preserving dance materials should be available without regard to the character
of the materials or their sources. Preservation would ideally include making more
than one copy, preferably in more than one format, and (especially for one-of-a-kind
or out-of-print materials) for storage in more than one location. The number of copies
should be limited to a number consistent with best preservation practices – currently
considered to be two or three.

Because after preservation neither the at-risk originals nor the new masters in archival-
quality formats will typically be available to students or scholars, the creation of access
copies in accessible formats is an essential component of preservation practice. Creation
of a limited number of such copies, as necessary in the curator’s reasonable judgment to
satisfy immediate user needs, should also be an eligible fair use where other applicable
conditions are satisfied. This principle should apply to still images and text materials,
as well as moving images.

Limitations: Assertions of fair use in preservation programs can be better justified by
observing the following limitations:

the number of preservation or access copies produced should be appropri-ff

ate to the current and reasonably projected needs of the institution;

where replacement copies are commercially available, a Dance Collection ff

might be expected to purchase the replacement; however, if the available
commercial replacement is of inferior quality (for example, a “lossy” digital
format) compared to the item held by the Collection, it is fair to create and
house archival-quality master copies from the better visual image.

2. Exhibition: Using Copyrighted Material in a Public Exhibition
Description: Libraries and archives actively engage in presenting their materials to the
public. As part of their mission to create and facilitate access to dance-related holdings,
Dance Collections often assemble displays or exhibitions. Exhibits and displays are a
significant cultural and educational tool to reach people otherwise unacquainted with
the richness of dance legacy; they also offer the opportunity of presenting materials
in new ways. Sometimes, they may simply display representative samples, intended to

12
Statement of
Best Practices
in Fair Use of
Dance-related
Materials

13
Statement of

Best Practices
in Fair Use of

Dance-related
Materials

materials as “quotations” within their research and public presentations is widely ac-
cepted, and Dance Collections that host these sorts of events need similarly to be free
to include illustrative materials as part of any documentation of educational or scholarly
programming on their premises. If a recording of a presentation is to be understood
by future viewers, it must capture the integrated audio and visual quotations.

Although rights holders may grant permissions or licenses for the use of their materials
in programs and exhibitions sponsored by Dance Collections, sometimes they balk at
having these items appear in recordings of these presentations. Sometimes, too, there
are cases where obtaining formal permission may break down for other reasons, as in
the cases where rights cannot be traced.

Principle: Critical and scholarly use of copyrighted material in a presentation qualifies
as fair use under copyright law, as long as the material used is essential to the project.
The act of preserving the presentation itself adds value to the material by fixing it within
the new critical context and making it available for future study, so fair use should
apply in cases of this kind. This principle may be asserted whether the recording of
the copyrighted material within the Dance Collection’s event captures moving or still
images, sound clips, text quotations, or other media used as quotations in a scholarly
presentation or critique.

Limitations: Dance Collections and scholars will be best positioned to assert fair use
claims if they ensure:

the length, number, and purpose of any quotations from copyrighted ff

material qualify them as fair use illustrations in the original context of
the program being recorded (as explained in the Principle above). Thus,
recording a program in which quotations were used for their entertain-
ment value only would not qualify as fair use in its own right;

the quoted material is identified and credited fully;ff

the resulting recording (including fair use quotations) is made available ff

only in its entirety, to ensure that the quoted passages appear within the
transformed context.

4. �Education Support: Using Copyrighted Materials
for Academic Support

Description: Supporting academic inquiry at all levels is a prime duty of collections.
Libraries and archives typically offer the tools for finding materials as well as the materi-
als themselves. In practice, libraries and archives respond directly to their patrons
(such as researchers, teachers, and their students) but also act cooperatively with other
collections through models of interlibrary loan or sharing.

free to explore the possibilities of contributing materials to traveling exhibitions under
the rubric of fair use.

Exhibitions, displays, and educational ancillary materials often entail a significant
investment of an institution’s financial and staff resources. Charging admission to cover
the costs of assembling the exhibition does not invalidate a fair use claim.

Limitations: Not all exhibition or display uses will be fair use. Thus, for example,
showing a commercial dance video for general entertainment purposes would not
qualify, even if it occurred on the premises of a Dance Collection. The burden rests
with the Dance Collection to demonstrate how a given exhibition or display use adds
value beyond the entertainment or documentary purpose for which the original
work was created, whether by means of a critique, commentary, contextualization, or
other curatorial choice. As already suggested, where a full-length work continues to
be commercially viable or available, either through purchase or rental, this caveat is
especially important. Curators will be best positioned to claim fair use of materials if
they assure that:

the items are properly attributed in the exhibit and in any ancillary ff

materials;

to the extent possible and appropriate, an exhibition and its ancillary ff

materials (including exhibition catalogues) should not rely unduly or
unreasonably on a single source or narrow range of materials for which
permissions could not be obtained;

the number of and the length of quotations (whether text, 2D/3D, or ff

moving image) do not exceed the amount required to meet curatorial
objectives;

admission fees or charges for ancillary materials are reasonably related to ff

the institution’s costs, and do not constitute a source of unrelated revenue
or invade established commercial markets belonging to the rights holder.

3. �Recording: Capturing Copyrighted Media
when Recording Presentations

Description: As part of their public and educational programs related to their holdings,
Dance Collections sponsor presentations at which scholars, critics, or Dance Collec-
tions staff use copyrighted items as essential components. By organizing and hosting
these events, Dance Collections contribute substantially to the value of the end product,
and by recording these sessions for inclusion amongst their holdings, they ensure that
these valuable sessions are preserved and accessible for future scrutiny and response.

The right of scholars and critics to reframe and repurpose copyrighted text and visual

14
Statement of
Best Practices
in Fair Use of
Dance-related
Materials

15
Statement of

Best Practices
in Fair Use of

Dance-related
Materials

available through secure electronic, streamed, or other digital technology, or conven-
tional models of information delivery, these efforts fall within fair use.

Dance Collections have expressed concern that by making material available to quali-
fied teachers and students, they might open themselves up to liability in connection
with downstream abuse (such as commercial use) by others. Where the original choice
to make the material available is justified by fair use, this should not be a concern. In
such cases, liability rests with the end user, not with the institution that provided the
material. However, as suggested below, Dance Collections should avoid any steps that
might be seen as encouraging such abuse.

Limitations: Dance Collections will be in the best position to claim fair use in con-
nection with providing materials (whether digital or any other media) for educational
support or academic research if:

they provide users with information about copyright infringement and ff

fair use and indicate that the materials provided are for educational or
scholarly use only;

they ensure that requests from users of digital files (as with any media) ff

are justified in relation to their purpose, and appear reasonable in size
and scope;

they make all reasonable efforts to assure that materials derived from ff

Dance Collections are properly attributed, including – where feasible and
appropriate – embedding permanent information about the authorship and
ownership of those materials (as, for example, through watermarking).

5. �Digital Information Exchange: Using Copyrighted Materials
on a Website

Description: Digital information exchange through web access is transforming the
way that society and culture function. Digital delivery offers the potential of barrier-
free, even universal, access, which seems to be a contemporary goal of information
exchange. Online access enables scholars or specialists to preview materials offsite so
they can more easily pre-select original documents or high-resolution files for their
valuable onsite visits. It also increases the possibility that users less familiar with dance
cultures will discover information of value.

Dance Collections staff attest to the importance of the Internet as an essential tool for
accessing their holdings. They are posting materials on their websites where materials
are in the public domain or the Dance Collection itself holds the rights. Still images are
regularly indexed online with a thumbnail digital file, and it is expected that moving-
image clips may soon function as online indices. Dance Collections are creating online

Changes in pedagogy and publishing, many of them attributable to new applications of
digital technologies, have precipitated changes in the way collections serve their users.
Searchable databases have replaced card catalogues; patrons often prefer electronic
files and email attachments to physical copies of journals and other printed material.
Faculty and scholars make their own copies of broadcasts needed for their teaching and
research, and they want to make these available to their students through libraries or
online software. Technology literacy is also expected of students in their class projects,
and university libraries “publish” student theses online, often with quotations from or
appendices of copyrighted materials. Models of interlibrary support now extend beyond
text to include visual and moving images, and Dance Collections are exploring digital
delivery methods for offering their unique materials in a secure environment within
other collections whose users would benefit from the enriched scholarly resources.

The pervasiveness of digital culture has understandably created demands from research-
ers, faculty, and students for help in getting access to needed files and resources. But
while signing out a book for home use is standard procedure, providing a digital file
for home use creates serious concern for Dance Collections staff, primarily because the
new formats are so easily reproduced, transmitted, or otherwise misused. As custodians
of their collections, Dance Collections staff articulate a deep respect for artists and their
work, a deference that sometimes leads them to adopt a strongly protective stance.

Certain exceptions to copyrights have been clearly specified, in Sections 110(1) and
(2) of the Copyright Act, for face-to-face classroom and distance-learning educational
contexts. These provisions, however, are insufficient for guiding Dance Collections for
a number of reasons. The exemptions do not address the kinds of widespread support
that collections within educational institutions typically provide directly and in parallel
to classroom teaching. Furthermore, many dance holdings are housed in institutions
that do not qualify for the Section 110 exemptions, and Section 110 is silent on any
exemption for scholarship. These ambiguities and omissions create confusion over
whether a use or practice is copyright compliant. As a result, Dance Collections staff
are often paralyzed as to how to proceed. Principles of fair use offer a way to develop
a reasonable approach to evaluating academic needs against copyright privileges.

The Principle: Educational and scholarly uses are inherently transformative. Through
them, our shared cultural legacy becomes a source of illustrations for discoveries and
insights about the process of culture-making itself. Dance Collections must have latitude
to claim fair use in connection with their core mission of supporting academic work.
Dance Collections are exhorted to support academic inquiry and learning: acquiring
and providing the raw materials (whatever the media) for study and new scholarship
are appropriate and mandated roles. Furthermore, where Dance Collections can assist
academic efforts from afar by making scarce, one-of-a-kind, or out-of-print resources

16
Statement of
Best Practices
in Fair Use of
Dance-related
Materials

17
Statement of

Best Practices
in Fair Use of

Dance-related
Materials

materials can be an appropriate way to extend the Dance Collections’ mandate to deliver
their culturally valuable materials. There are persuasive arguments by which at least
some such uses of copyrighted material can be characterized as strongly transformative,
since they provide the materials to users in contexts dramatically different from those
in which they originated, and may be accompanied by extensive value-added support
(including commentary, the addition of search tools, and so forth). In general, the
Dance Collection’s selection and organization of materials for perusal online, especially
when coupled with its augmentation of the materials with contextualizing information,
adds value that the items lack on their own. Thus, in appropriate circumstances, such
online activities should be considered fair use. However, the less extensive the indica-
tions of significant added value are, the weaker the fair use claim will be.

Limitations: Dance Collections and their technical staff who make materials available
online will be best positioned to assert fair use if:

they take reasonable precautions that textual and visual materials (includ-ff

ing digitized moving images, photographs, posters, programs, and dance
music covers) are fully identified and attributed;

they devise an internal policy or rationale for their choices: amount of ff

materials used without permissions and the formats by which online
access is offered should derive from the purpose of the online use rather
than a simplified quantitative measure. In other words, the choices should
correspond to the purpose to which the material is being put;

they offer significant contextual information that completes the repur-ff

posing of the materials within a new educational, historical, or critical
framework;

where feasible and appropriate, they provide technological safeguards ff

against the downloading of streamed material or other digitally deliv-
ered material, and embed materials with permanent indicators of their
source.

In addition, curators of Dance Collections believe strongly that any online use of
collection material should occur only pursuant to an internal policy or rationale for
identifying sensitive material (of a personal or financial nature, for example) that should
not be displayed. This consideration is not relevant to a legal analysis of fair use, as
such, but it is nevertheless a value strongly shared by professionals in the field.

exhibitions augmented by educational materials or critical commentary. And, just as
dance artists now use the web and digital technologies to create choreographies, Dance
Collections staff recognize they must find a suitable way to preserve and create access
to this new creative material.

The prospect of strengthening the dance field through web-based information exchange
is an appropriate step for Dance Collections in updating their methods for serving
the public. Some Dance Collections want to post all their holdings, so users can select
according to their needs. Others prefer a curatorial approach, even working with an
artist or critic to select from large collections. How a Dance Collection opts to integrate
materials is influenced by the kind of collection it houses and the kinds of users it
seeks to serve. But staff are reluctant to pursue their plans without advice on what they
legally can or cannot offer.

In this environment of uncertainty, institutional lawyers and administrators often
prescribe conservative policies, specifying rules for amounts of material, quality of
resolution, and other prescriptions that do not apply well to dance materials. Or, they
simply prohibit any publicly accessible online use of copyrighted materials. Policies may
even require staff to seek permissions from lists of individuals and organizations associ-
ated with the texts or images, many of whom hold no actual rights to the materials or
images. And some Dance Collections staff are simply too concerned about copyright
infringement to proceed.

Dance Collections staff feel that making artistic work and scholarly resources publicly ac-
cessible through responsible website applications contributes both to audience-building
for the dance field and to richer scholarship. Artists and other rights holders, however,
are particularly leery of unrestricted online delivery. Where rights holders object to
online use or where the licensing system breaks down, the feasibility of otherwise
desirable web-based uses is thrown into doubt.

Dance Collections must refer to the principles of fair use to guide them in using new
technologies to accomplish their historic institutional missions. It is reasonably clear
that some web-based activities by Dance Collections would qualify as fair use: for
example, online collection indices (using thumbnail images and/or descriptions of
collection holdings) and curated virtual exhibitions and displays that would satisfy the
criteria detailed in the Exhibition Principle, above.

How far fair use may extend to other, more far-reaching, mission-related programs to
expand web access to collection materials remains to be determined. Before deciding
whether to undertake such activities in reliance on fair use, Dance Collections should
take the following considerations into account.

Principle: Creating web-based resources and engaging in digital delivery of selected

18
Statement of
Best Practices
in Fair Use of
Dance-related
Materials

19
Statement of

Best Practices
in Fair Use of

Dance-related
Materials

As this document goes to press, the Dance Heritage Coalition is affirmatively working
with its board members and leadership in the professional library associations to
create model acquisition agreements that will protect current Dance Collections’
practices and anticipate their future needs. Such documents need to be flexible, so
they can be responsive to needs for proactive preservation, unforeseen methods of
information delivery and collection access, and new models of cultural programming.
This new DHC initiative constitutes a second “best practices” project, one addressing
the best practices in acquisition.

B. Final Observations

1. What the DHC Fair Use Statement Does Not Cover
This statement does not solve the problem of “orphan works,” materials presumably
copyrighted but whose owners either cannot be located or cannot be identified with
reasonable efforts. A comprehensive solution to this problem requires special legisla-
tion. However, orphan works should be eligible for fair use claims on the same basis
as clearly sourced ones. That is, users should subject their use of orphan works to the
same considerations that are used for any materials under the fair use doctrine: the
amount of material quoted from the orphan work and the extent to which the material
is necessary and repurposed in the new use.

This statement does not address the situation in which a Dance Collection cannot
obtain a usable copy or original of material that it needs. Copyright holders are not
obligated to make their originals or copies available, nor are collections. Models of
interlibrary cooperation do exist, notably through electronic databases and Interlibrary
Loan, and this statement may encourage Dance Collections to collaborate more readily
in delivering materials that are needed for programs or users.

Currently, the Digital Millennium Copyright Act generally prohibits breaking
encryption on digital video recordings for most purposes, including the fulfillment
of libraries’ cultural missions. The fair use doctrine carries no weight against the
DMCA prohibitions.

The principles announced in this statement do not override contractual limitations
on access spelled out in donor agreements. When a Dance Collection enters into a
contract or agreement with a donor (whether an individual, estate, or organization), the
additional stipulations placed on access to or care of a collection, which are contractual
in nature, supersede the copyright law’s fair use doctrine. Dance Collections that find
the use of their materials is encumbered by the terms of donor contracts may wish to
revisit their practices of collection acquisition or seek to renegotiate the donor contract
in any given instance. This conclusion is developed in paragraphs that follow.

2. Acquisition Agreements
As already noted, fair use principles can only partly free materials for Dance Collections’
use in meeting their cultural or educational mandates. In particular, contractual obliga-
tions spelled out in outdated acquisition agreements cannot be avoided via a claim of
fair use. It seems clear, as continued technical and digital innovations change the nature
of collections conservatorship and information delivery, that libraries and archives need
to create new acquisition practices and donor agreements that support their work.

20
Statement of
Best Practices
in Fair Use of
Dance-related
Materials

21
Statement of

Best Practices
in Fair Use of

Dance-related
Materials

Philadelphia, San Francisco, Tallahassee, and Washington, DC. Participants represented
public and private collections of various sizes and purposes, with general and special
collections. Some collections were within educational settings (including research
institutions and universities, four-year colleges, and community colleges); a few were
housed in historical societies, performing arts conservatories, and museums. At each
of the focus groups, one scholar-educator or scholar-critic participated as the voice
of collections users. An attempt was made to include members of dance scholarly
organizations and library/archive professional associations. A full list of participants
is included below.

To ensure a free exchange of perspectives, especially where a participant’s opinion
diverged from the policies of his/her institution, discussions and interviews were
governed by the Chatham House Rule, under which perspectives are shared but not
attributed to a specific person or institution.

B. Findings
Focus group discussions bore out the preliminary finding that the complex
patterns of copyright ownership associated with dance materials along with conservative
interpretations of copyright clearance requirements created obstacles to preserving, us-
ing, and creating access to dance materials held by Dance Collections. The participants
shared situations and contexts in which they felt they had a responsibility to implement
new ways of carrying out their responsibilities: in locating resources; sharing informa-
tion with users; assisting populations who had special needs or who were marginalized;
proactively preserving and protecting rare or at-risk materials; offering support to users’
projects in teaching and research; and creating innovative and engaging programs that
would awaken and enhance the public’s appetite for its cultural and artistic histories.
Copyright and the misinformation surrounding it, however, had created a chilling, even
paralyzing, effect upon Dance Collections’ ability to address their mandates.

The focus groups documented a clear divergence between what Dance Collections
caretakers thought they should do to serve the dance field and what they felt free
to do. Curators at ease with displaying their books or 2D images publicly wanted to
feel the same confidence in using those materials for exhibit guides and in showing
video clips within an exhibition. As digital technologies have become widely accepted
as the preferred ways to preserve and disseminate information and resources, Dance
Collections staff have found that the public expects these new delivery methods to be
available. Archivists in special collections wanted to feel free to use a selection of text
excerpts or thumbnail images that could be discovered by search engines. Some Dance
Collections staff wanted to digitize performance posters and programs into accessible
digital files so that scholars and students across disciplines could discover these cultural

III. �How Was the DHC Fair Use
Statement Developed?

The DHC fair use project modeled its process on that undertaken by documentary
filmmakers for their 2005 Documentary Filmmakers’ Statement on Best Practices in
Fair Use. Professor Peter Jaszi, an expert in intellectual property rights who had guided
the filmmakers’ project, actively advised the DHC process.

A. Interviews and Focus Groups
The Dance Heritage Coalition formally began its fair use project in June
2007. The first objective was to define the recurring situations where Dance Collections
needed copyrighted material to fulfill their cultural missions. The DHC’s executive
director (Barbara Drazin) and project director (Libby Smigel) conducted individual
interviews with the DHC board members, each of whom represents a major dance
archive or collection. Each board member responded to a set of questions that identi-
fied the content of the member’s collection; obstacles copyright posed to their work
and their users’ needs; and recommendations for the scope of the project.

These initial conversations revealed that certain kinds of copyright issues recurred. In
some cases, identifying and contacting owners was the problem. These cases included
orphan works (where rights holders were unknown or untraceable or where estate
disposition was contested), artwork or design on covers of dance sheet music, publi
city materials (including poster art, programs, and photographs), scrapbook materials,
and other items lacking clear provenance. In other cases, rights holders claimed what
appeared to be unreasonable, even frivolous, levels of control over materials, whether
by asserting dubious claims, setting excessive licensing fees, insisting on other stipula-
tions, or simply by categorically refusing permission for customary Dance Collections’
uses and programs. These assertive rights holders ranged from individuals and dance
company archives to public broadcast stations and major film studios. A collateral
difficulty was also revealed: acquisition agreements created another kind of obstacle
to using materials because of restrictions spelled out in these contracts.

Eight focus groups in major cities brought together librarians, archivists, and library
technical staff from different types of collections and different kinds of users, so that
a broad set of perspectives and experiences could be shared. Cities were selected
from across the continental United States: Chicago, Denver, Los Angeles, New York,

22
Statement of
Best Practices
in Fair Use of
Dance-related
Materials

23
Statement of

Best Practices
in Fair Use of

Dance-related
Materials

Artists’ participation was actively sought so that the project would be informed by
concerns about copyright from the community who are stakeholders in much of the
materials in Dance Collections. In September 2008, hosted by the New York Public
Library for the Performing Arts Dance Division, the DHC convened a special forum
to receive feedback from the artistic community on the fair use project. This pilot event
with the artistic community will provide a model for future discussions with artists
and their executive staff about the DHC fair use project.

D. Impact of Other Fair Use Statements
To create a fair use statement, a practice community defines its own needs
and the reasonable application of fair use in meeting those needs. For Dance Collections
staff, fair use statements of researchers, teachers, or other collections users assist in
framing how Dance Collections could and should use fair use in support of these
academic and civic mandates. For example, when documentary filmmakers collectively
articulate their need to have access to copyrighted materials on the subjects of their
films, Dance Collections staff better understand how the materials they hold can con-
tribute to significant historical and critical projects in the field of dance legacy. Similarly,
other practice communities (such as cinema scholars and media educators) have issued
statements on how fair use can serve their significant educational or cultural missions,
all of which can be used by Dance Collections as they evaluate how to ensure access
to their holdings. It is expected that this fair use statement on dance-related materials
may be valuable to archivists, librarians, and curators working with materials in other
performing, visual, and media arts, because of similarities in their missions and patrons.
Full citations of fair use statements created by other practice communities are listed
amongst the Resources, page 32.

artifacts. Furthermore, many expressed this dire observation: the popular assumption
that research and information-gathering can be done successfully through the Internet
hurts teaching and scholarship because there is such a narrow range of online scholarly
resources for dance; and even worse, unexamined websites (often created by dance
enthusiasts) perpetuate errors and contribute to an understanding of the field that
belies its vast cultural richness.

The presence of a scholar-educator-critic at each focus group meeting ensured that
the discussion included the protected fair use categories of teaching and research, and
other user-oriented services. Research projects in dance, even for university-affiliated
professors, are rarely funded well, and dance resources (whether books or images)
typically do not command wide distribution in commercial markets. The voices for
scholarship, criticism, and teaching were frustrated that conservative interpretations of
copyright laws within Dance Collections constricted their cultural work, an apparent
contradiction of the law’s constitutional purpose to ensure creativity and innovation.

Dance Collections staff shared their confusion over copyright, outlined essential needs,
and together developed parameters for using copyrighted materials without permission.
From these discussions, five significant contexts where copyrighted materials are es-
sential to Dance Collections’ missions were identified (described in Recurring Contexts,
above). The documentary filmmakers’ statement served as a model for constructing
sample scenarios for each of the contexts, from which the participants could move
toward defining the scope and limitations of fair use. Paramount to the discussions
was weighing the need to preserve and share America’s dance legacy against potential
adverse impact on the copyright holder and contributors to the creative content. In
every discussion, the facilitators were impressed with the respect that the participants
held for the dance community and their desire to earn the field’s confidence.

C. Endorsements
Based upon the interviews and discussions, a draft statement on best practices
was created. This version underwent review by the DHC board members, the boards of
performing arts and library/archival professional associations, and a circle of independent
legal scholars and lawyers. The DHC began to approach dance-related scholarly and
professional associations for endorsements of the statement in June 2008. At the time this
statement went to first printing, endorsement of the “Statement of Best Practices in Fair
Use of Dance-related Materials” had been conferred by six organizations, including the
Congress on Research in Dance, the Dance Critics Association, the Dance Films Associa-
tion, the National Dance Education Organization, the Society of Dance History Scholars,
and the Theatre Library Association, which are professional membership organizations
of scholars, critics, filmmakers, educators, and collections staff in the dance field.

24
Statement of
Best Practices
in Fair Use of
Dance-related
Materials

25
Statement of

Best Practices
in Fair Use of

Dance-related
Materials

Christopher Pennington
Jerome Robbins Trust and Foundation

Michelle Potter
National Library of Australia

David Vaughn
Merce Cunningham Dance CompanyIV. �Contributors

to This Report

This document was informed and enriched by many individuals who contrib-
uted their perspectives on this complex issue in lively discussions and interviews. The
recommendations on fair use in this document, however, should not be ascribed to
any particular individual or his/her institution. The lists of focus groups and meetings
include all people present, with the exception of the DHC fair use project staff.

Interviews
DHC Board Members:

Elizabeth Aldrich
Curator of Dance, Music Division,
Library of Congress

Nena Couch
Curator and Professor
Lawrence and Lee Theatre Research
Institute, The Ohio State University

Genie Guerard
Head, Manuscripts Division, Department
of Special Collections, Charles E.
Young Research Library, UCLA

David R. Humphrey
Director
Museum of Performance & Design

Dean Jeffrey
Archivist, American Dance Festival

Dawn Lille
Board Member
Dance Notation Bureau

Jodee Nimerichter
Co-Director
American Dance Festival

Norton Owen
Director of Preservation
Jacob’s Pillow Dance Festival

Jan Schmidt
Curator, Jerome Robbins Dance Division
The New York Public Library for
the Performing Arts Dorothy and
Lewis B. Cullman Center

Frederic Woodbridge Wilson
Curator, Harvard Theatre Collection
Nathan Marsh Pusey Library
Harvard University

Other Individuals:

Linda Atkinson
filmmaker

Trevor Carlson
Merce Cunningham Dance Company

Nick Doob
filmmaker

Jacqueline D. Ewenstein
(formerly) The Andrew W.
Mellon Foundation

Lynn Garafola
Barnard College

Cory Greenberg
Alvin Ailey American Dance Theater

Gary Handman
University of California, Berkeley

Focus Groups
Chicago

Shirley Bennett
Columbia College Chicago

Martha Briggs
Newberry Library

Stephanie Clemens
Doris Humphrey Society

Charlotte Cubbage
Northwestern University

Erin Tisdale Feiler
Columbia College Chicago

Susan A. Manning
Northwestern University

Robert Sloane
Chicago Public Library

Sarah V. (formerly Welshman)
Zimmerman
Chicago Public Library

Denver

Andrew Dorfman
Regis University

Linda Eller
The Jones Library of the National
Theatre Conservatory

Glenn Giffin
University of Denver

Mary Wohl Haan
Boulder Dance Bridge

Ann Hunter
Naropa University

Marda Kirn
International Tap Association

Steve Lawson
Colorado College

Martin Leuthauser
Denver Public Library

Charleszine (Terry) Nelson
Blair-Caldwell African
American Research Library

Linda Tietjen
Auraria Library

Los Angeles

Larry Billman
Academy of Dance on Film

Saadia Byram
Academy of Dance on Film

Kathy Carbone
California Institute of the Arts

Deidre Cavazzi
Saddleback College

Sylvia Y. Curtis
University of California, Santa Barbara

Jackie Dooley
University of California, Irvine

Genie Guerard
UCLA

Melinda Hayes
University of Southern California

SanSan Kwan
California State University, Los Angeles

26
Statement of
Best Practices
in Fair Use of
Dance-related
Materials

27
Statement of

Best Practices
in Fair Use of

Dance-related
Materials

New York City

Howard Besser
New York University

Susan Brady
Yale University

Ann E. Butler
CCS Bard

Barbara Cohen-Stratyner
The New York Public Library
for the Performing Arts

Jeni Dahmus
The Juilliard School

Jacqueline Z. Davis
The New York Public Library for
the Performing Arts Dorothy and
Lewis B. Cullman Center

Tanisha Jones
The New York Public Library
for the Performing Arts

Dawn Lille
Dance Notation Bureau

Norton Owen
Jacob’s Pillow Dance Festival

Michelle Potter
National Library of Australia

Kenneth Schlesinger
Lehman College/CUNY

Jan Schmidt
The New York Public Library
for the Performing Arts

Susie Tofte
Franklin Furnace

Philadelphia (with the Dance Librarians
Discussion Group at the American Library
Association meeting)

Mary Edsall Choquette
The Catholic University of America

Donna Fournier
Swarthmore College

Kathleen Haefliger
Chicago State University

Carol Ann Harris
Temple University

Joan Huckstep
Indochinese American Council

Beth Kerr
The University of Texas at Austin

Sara J. MacDonald
University of the Arts

Josie Smith
Drexel University

Susan L. Wiesner
University of Virginia

San Francisco

Annie Berger
Dominican University of California

Cydney Hill
San Francisco State University

David R. Humphrey
Museum of Performance & Design

Annette Keogh
Stanford University

Nancy MacKay
Mills College

Kevin Morrison
Attorney at Law
Palo Alto

Brad Rosenstein
Museum of Performance & Design

Toba Singer
San Francisco Public Library

Kirsten Tanaka
Museum of Performance & Design

Glen Worthey
Stanford University

Tallahassee

Tina Bucuvalas
Florida Folklife Program

Liz Delancy
Tallahassee Community College

Christopher (Chris) Gorsuch
Leon County Public Library System

Teresa Koncick
The John and Mable Ringling
Museum of Art

Paul Marty
Florida State University

Chuck McCann
Florida State University

L.G. Sherrod
independent scholar

Brenda Wright
Florida A&M University

Tricia Henry Young
Florida State University

Washington, DC

Mary Edsall Choquette
The Catholic University of America

Judith A. Gray
Library of Congress

Liz Harter
The George Washington University

Vanessa L. Jackson
Coppin State University

Karen C. Lund
Library of Congress

Judy Markowitz
The University of Maryland

Choreographers’ Forum

David Archuletta
Bill T. Jones/Arnie Zane Dance Company

Caterina Bartha
Doug Varone and Dancers

Ronald K. Brown
Ronald K. Brown/Evidence

Michelle Burkhart
Dance/NYC

Yoshiko Chuma
school of hard knocks

Jacqueline Z. Davis
The New York Public Library for
the Performing Arts Dorothy and
Lewis B. Cullman Center

Barbara Dufty
Trisha Brown Dance Company

David Harrison
Parsons Dance

Tanisha Jones
The New York Public Library
for the Performing Arts

Susan Marshall
Susan Marshall and Company

Laveen Naidu
Dance Theatre of Harlem

Jan Schmidt
The New York Public Library
for the Performing Arts

Dawn Stoppiello
Troika Ranch

Donna Uchizono
Donna Uchizono Company

Sylvia Waters
Alvin Ailey American Dance Theater

Kate Weare
Kate Weare Company

28
Statement of
Best Practices
in Fair Use of
Dance-related
Materials

29
Statement of

Best Practices
in Fair Use of

Dance-related
Materials

VI. �Q & A: Misconceptions about
Copyright and Fair Use

V. Legal Advisory Board

Jamie B. Bischoff,
Ballard Spahr Andrews and Ingersool LLP
Philadelphia, Pennsylvania

Michael C. Donaldson
Donaldson and Callif
Beverly Hills, California

Michael J. Madison
University of Pittsburgh School of Law
Pittsburgh, Pennsylvania

Jennifer M. Urban
University of Southern California
Gould School of Law
Los Angeles, California

If you are denied permission from a
rights holder, have you forfeited your
right to invoke Fair Use principles?

No. Asking a rights holder for a license
or other permission does not disqualify
a Dance Collection or other user from
invoking fair use when an agreement
cannot be reached. Oftentimes librarians
or others approach rights holders out
of courtesy. In general, it never hurts to
ask permission, and asking may dem-
onstrate the Dance Collection’s or other
user’s good faith. If the material needed
satisfies the tests of proportionality,
transformative use, repurposing, and the
other considerations identified in the
discussions above, fair use applies. It is
precisely where requests are denied that
fair use may provide a legal remedy in
support of free speech and information.

If a Dance Collection’s program,
publication, or other use of materials
involves a fee, is the fair use doctrine
forfeited?

No. In fact, even outright commercial
uses sometimes qualify for fair use.
In particular, quantitatively and
qualitatively reasonable “transformative”
uses may be fair even though they make
a profit. In the context of non-profit
institutions, however, it is advisable to

set fees for services or goods to achieve
cost recovery only.

Does copyright affect what collec-
tions may acquire? Are libraries and
archives permitted to accept items
that have questionable or unknown
provenance?

Copyright law does not regulate
“acquisition” as such. So, yes, a collection
can accept materials of all mediums
even when they lack clear provenance.
Preservation or use, once these items are
acquired, however, may be subject to fair
use or other regulations.

If a Dance Collection wants to screen a
film or videotape on its own premises,
without admission charge, is this still
considered a “public performance”?
If so, does such an event require a
special license or permission?

Yes, a screening for a group would be
considered a “performance.” However,
not every screening requires a license.
Copyright law allows for screenings for
educational purposes such as classroom
teaching, which can take place in a
library. Also, it is possible that a screen-
ing of a whole work for the public may
qualify as a fair use if it is accompanied
by commentary or discussion.

30
Statement of
Best Practices
in Fair Use of
Dance-related
Materials

31
Statement of

Best Practices
in Fair Use of

Dance-related
Materials

VII. AcknowledgmentsDance companies, broadcast stations,
and film companies have required us
to get permissions from individual
dancers, composers, and an array of
participants for use of photos, clips,
and other materials. Am I required to
clear these secondary permissions?

It depends. If a Dance Collection has
entered into a contract with a donor or
other source of copyrighted material
that stipulates that secondary permis-
sions must be secured, then yes, the
requirements of that contract trump any
fair use claims. But sometimes a dance
company, film studio, or broadcast sta-
tion has special contractual agreements
(for example, with unions) that restrict
their ability to distribute materials: these
contractual obligations to other parties
do not automatically transfer to Dance
Collections. So if you are making a fair
use claim and if you already have access
to the item (for example, it is in your
collection), then, no, you do not need to
pursue permissions if your use fits the
contexts described above.

Do libraries have an obligation under
copyright law to exact promises from
patrons on how their materials will be
used?

No. The primary obligation for compli-
ance with copyright law rests with the
user, not with the collection. In the
absence of any other contractual agree-
ment with a donor or rights holder, a
collection need not take on the role of
policeman or gatekeeper with its users.
As a service to their users, however,

some collections may decide to offer
information to users about copyrights,
fair use, and the process of seeking
permissions.

Does any educational use qualify as a
transformative use of dance-related
materials?

Not necessarily. Care must be taken not
to take advantage of, or duplicate the
purpose of, materials whose original
intentions were educational uses. So
photocopying large portions of a text-
book for instructional use is considered
copyright infringement. Similarly, a
Dance Collection might want to show
an existing dance documentary video
as part of its educational program or
exhibit. But because the documentary
was prepared for educational purposes,
the collection’s use cannot necessarily
be characterized as “transformative.”
The collection would have to consider
whether its use added additional value
to justify it within the fair use principles.

Is a documented “best effort” to obtain
permission the same as “fair use”?

No. Fair use does not require permis-
sion, and thus does not depend on
documenting attempts to obtain
permission. By the same token, however,
documenting unsuccessful efforts to
gain permission does not, in itself, dem-
onstrate that an unlicensed use is fair.

Many people offered extraordinary support
to ensure that the Dance Heritage Coalition
fair use project began on sure footing and
was executed smoothly. With apologies
where our memories do not match the
fullness of our gratitude, thanks to:

Elizabeth Aldrich, then-executive
director of the Dance Heritage Coalition;
Madeleine Nichols, then-curator of dance
at The New York Public Library for the
Performing Arts; and Jacqueline Z. Davis,
Barbara G. and Lawrence A. Fleischman
Executive Director for the Performing Arts
of The New York Public Library for the
Performing Arts Dorothy and Lewis B. Cull-
man Center – for the initial steps to make
this project possible.

The Andrew W. Mellon Foundation – for
generosity in funding this significant project.

Patricia Aufderheide, director, and
Maura Ugarte, associate research director,
Center for Social Media, American Univer-
sity – for superlative advice and support that
readied us for our own project.

Peter Jaszi, Washington College of Law,
American University – for indispensable
guidance, advice, and support throughout
the project.

David Van Taylor (Lumiere Productions)
and Annette Macdonald (Timeline
Films) – for participation in the fair use panel
at the 2007 Dance on Camera Festival.

Marti LoMonoco, Kenneth Schlesing-
er, and Susan Brady (Theatre Library Asso-
ciation), Lucie Wall Stylianopoulos and
Laura Kane McElfresh (American Library
Association), Robert Abrams (Dance Critics
Association), Jane Bonbright (National
Dance Education Organization), Janice
Ross (Society of Dance History Scholars),
Barbara Sellers-Young (Congress on
Research in Dance), and Deirdre Towers
(Dance Films Association) – for their active
support as officers or leaders of professional
associations.

Peggy Bulger (Library of Congress), Mary
Edsall Choquette (The Catholic Uni-
versity of America), Lauren Sapp (Florida
A&M University), Myriam Springuel
(Springuel Consulting), and Peter Wosh
(New York University) – for recommending
focus group participants.

Eric Brizee (Museum of Performance
& Design), Joyce Straub Fausone
and Kathaleen Boche (Florida State
University), Stacey Jackson-Roberts
(Washington College of Law), James Kroll
and Sherry Spitsnaugle (Denver Public
Library), Robert Melton (University of
California, San Diego), Thomas M. White-
head (Paley Library, Temple University),
and Michael Diekmann, Amy Russell,
Myron Switzer, and Kevin Winkler (The
New York Public Library for the Performing
Arts) – for local arrangements support.

32
Statement of
Best Practices
in Fair Use of
Dance-related
Materials

VIII. Resources

The Code of Best Practices in Fair Use for
Media Literacy Education. November 2008.
www.centerforsocialmedia.org/files/pdf/
Media_literacy_txt.pdf

Code of Best Practices in Fair Use for Online
Video. July 2008. www.centerforsocialmedia.
org/files/pdf/online_best_practices_in_fair_
use.pdf

Crews, Kevin. “The Law of Fair Use and
the Illusion of Fair-Use Guidelines.” The
Ohio State Law Journal 62 (2001): 602–700.
moritzlaw.osu.edu/lawjournal/issues/
volume62/number2/crews.pdf

Documentary Filmmakers Statement of
Best Practices in Fair Use. November 2005.
www.centerforsocialmedia.org/files/pdf/
fair_use_final.pdf

Harper, Georgia and Peggy Hoon.
“Applying Fair Use in the Development of
Electronic Reserves Systems.” November
2003. www.arl.org/pp/ppcopyright/
copyresources/applying.shtml

Hirtle, Peter. “Unpublished Materials, New
Technologies, and Copyright: Facilitating
Scholarly Use.” Journal of the Copyright
Society of the USA 49 (2001) 259-75.

Hobbs, Renee, Peter Jaszi and Pat
Aufderheide. “The Cost of Copyright
Confusion for Media Literacy.” September
2007. www.centerforsocialmedia.org/files/
pdf/Final_CSM_copyright_report.pdf

Jaszi, Peter. “Copyright, Fair Use, and
Motion Pictures.” Utah Law Review no. 3
(2007): 715-40. www.law.utah.edu/_webfiles/
ULRarticles/161/161.pdf

Thompson, Kristin. “Fair Usage Publication
of Film Stills,” Report of the Ad Hoc
Committee of the Society for Cinema
Studies. Published in Cinema Journal 32:2
(Winter 1993): 3-20. www.cmstudies.org/
index.php?option=com_content&task=view
&id=60&Itemid=110#c1

The Society for Cinema and Media Studies’
Statement of Best Practices for Fair Use in
Teaching for Film and Media Educators.
April 2007. Published in Cinema Journal
47:2 (Winter 2008). www.cmstudies.org/
documents/SCMSBestPracticesforFairUsein
Teaching-Final.pdf

Congress on
Research in Dance
The Congress on Research in Dance
(CORD) provides opportunities for
dance professionals from a broad
range of specialties to exchange ideas,
resources, and methodologies through
publication, international and regional
conferences, and workshops. CORD
encourages research in all aspects of
dance and related fields and promotes
the accessibility of research materials.

www.cordance.org

Dance Critics
Association
The Dance Critics Association (DCA)
consists of professional practitioners
of dance criticism. DCA seeks to
further the identity of dance criticism
as a profession; to offer its members
solidarity; and to provide the means for
exchanging information and exploring
fresh approaches to critical writing.
DCA sponsors national and regional
conferences, publishes a quarterly
newsletter and other publications,
and explores outside projects that
might use DCA as a resource.

www.dancecritics.org

Dance Films
Association, Inc.
Dance Films Association, Inc.
(DFA), a member-supported service
organization, promotes excellence
in dance on camera and public
awareness of the art form through its
annual Dance on Camera Festival,
Dance Film Lab, publications,
grants, and workshops. Dance on
Camera is a collaborative art and
DFA aims to impart that spirit
of collaboration to the world.

www.dancefilms.org

National Dance
Education Organization
The National Dance Education
Organization (NDEO) is dedicated
to promoting standards of excellence
in dance education. NDEO provides
the dance artist, educator, and
administrator a network of resources
and support, a base for advocacy,
and access to programs and projects
that focus on the importance of
dance in the human experience.

www.ndeo.org

Society of Dance
History Scholars
Society of Dance History Scholars
(SDHS) advances the field of dance
through research, publication,
performance, and outreach.
SDHS holds wide-ranging annual
conferences, publishes new
scholarship through its proceedings
and book series, and collaborates
regularly with peer organizations
in the United States and abroad.

www.sdhs.org

Theatre Library
Association
The Theatre Library Association
(TLA) supports librarians and
archivists affiliated with theatre,
dance, performance studies, popular
entertainment, motion picture,
and broadcasting collections. TLA
promotes professional best practices
in acquisition, organization, access,
and preservation of performing
arts resources in libraries, archives,
museums, private collections,
and the digital environment.

tla.library.unt.edu

Endorsing Organizations

Susan L. Wiesner PhD
Executive Director
swiesner@danceheritage.org

Libby Smigel MFA PhD
Project Director
lsmigel@danceheritage.org

1111 16th Street, NW – Suite 300

Washington, DC 20036

202-223-8392

www.danceheritage.org
www.danceheritage.org/fairuse

	American University Washington College of Law
	Digital Commons @ American University Washington College of Law
	1-1-2009

	Statement of Best Practices in Fair Use of Dance-Related Materials Recommendations for Librarians, Archivists, Curators, and Other Collections Staff.
	Peter Jaszi
	Recommended Citation

