

Copyright and ETDs

Gail McMillan, Director, Digital Library and Archives, Virginia Tech
Oct. 6, 2009

All authors should be familiar with copyright laws applicable to their unpublished and published works, include their electronic theses and dissertations (ETDs). Official copyright information is available from the Library of Congress/US Copyright Office at <http://www.copyright.gov>. Virginia Tech's Digital Library and Archives also maintains copyright information at <http://scholar.lib.vt.edu/copyright/>

Authors and Copyright

Copyright registration is not required for a work to be protected. Authors become the copyright owners as soon as they begin drafting their ETDs. It is not necessary to register copyright to receive protection. The author does not have to submit a completed form, pay a fee, or even make a statement of ownership.

While it is not a legal requirement that authors proclaim their copyright, it is appropriate to make a statement in order to remind readers who hold the copyright. Put a copyright notice on the title page with appropriate information. Some examples are:

Copyright © 2008 by Jane Z. Student

Copyright © 2008 by John Q. Public
unless otherwise stated

Chapter 3 © 2008 by American Institute of Architects
All other material © 2008 by Ola Nordmann

Other possibilities: Consider a Creative Commons License: <http://creativecommons.org>

Creative Commons provides free tools that enable authors, scientists, artists, educators, etc., to easily mark their creative works with the freedoms they want it to carry. <http://creativecommons.org/licenses/>
Examples include


Others may adapt and build upon the work non-commercially, acknowledging the author but without having to contact the author for permission.

Copyright Held by Others

If the ETD has illustrations (e.g., figures, tables, photographs, and the like) created by others, it must also have appropriate citations for the source of each illustration. The Graduate School requires evidence when one claims copyright or acknowledges others copyright. Provide letters and/or emails documenting appropriate use if (1) the copyright holder (e.g., photographer, author, creator, etc.) granted permission,

(2) public domain (see <http://www.unc.edu/~unc/ncg/public-d.htm>), and/or (3) documentation that use is fair, such as results of the VT Fair Use Analyzer (<http://etd.vt.edu/fairuse/analyzer/>).

If the ETD is in the Manuscript Style and will include published articles or articles submitted for publication, the author must retain some copyrights. Otherwise, if the author assigned copyright to the publisher, the author must get a letter of permission from the publisher/copyright holder to reproduce the published article in the author's ETD.

When a manuscript-style ETD includes illustrations (e.g., figures, tables, photographs, and the like) created by others, it must not only include appropriate citations, but the publisher will also require proof of permission to use copyrighted illustrations. Fair use is more difficult to justify in commercial publications.

Citations

With each illustration, include a statement such as “with permission,” “public domain,” “fair use,” etc.

Follow the style guide that your department recommends, but citations usually this information about the original source of the illustration:

- Author or creator of the work
- Title of the article and journal or book, Web site, etc. where of the quote or illustration
- URL or volume, issue, and/or page number
- Publisher, place of publication, and date of publication

Full citations can be included in one of several locations: as an appendix with the list of illustrations, with your list of figures and tables, or with the individual illustrations. Verify with committee chairs who usually have this information because many departments prescribe the style manual ETD authors must follow. Many citation and style manuals are available at <http://www.lib.vt.edu/find/citation/>

Good Sources of Image Citation Information

The Web sites below are particularly helpful. They explicitly list each element that should be included in the reference citation and they provide examples in some of the popular citation styles (e.g., MLA, APA, Chicago, etc.). ETD authors should use one citation style or format consistently throughout the work. The examples on the pages that follow are based on these Web sites:

“Citing Images” University of Cincinnati, DAAP Library. Last modified Sept. 18, 2008.
<http://www.libraries.uc.edu/libraries/daap/resources/citingimages2.html> (accessed Oct. 6, 2009)

“How to Cite Electronic [Image] Resources.” Library of Congress, American Memory. Last updated Aug. 8, 2008. <http://lcweb2.loc.gov/ammem/ndlpedu/start/cite/> (accessed Oct. 6, 2009)

Citing a Web Site

Illustration and Caption


Fig. 1 [public domain]
Library of Congress homepage

“The homepage of the Library of Congress connects users to Web sites created by staff members of the Library's many divisions. The sites are often posted without a clear indication of author, title, publisher or copyright date. In this case, list the "Library of Congress" as the author. Look for available clues and *give as much information as possible, including the URL and date accessed.*”

Citation

Library of Congress. <http://www.loc.gov>
(accessed Oct. 29, 2008)

Illustration and Caption


Fig. 2. [fair use]
IAWA Biographical Database homepage

Citation

International Archive of Women in Architecture Biographical Database. University Libraries, Virginia Tech. Last modified Nov. 8, 2003.
http://lumiere.lib.vt.edu/iawa_db (accessed Oct. 29, 2008) Fair use determination attached.

Citing a Map

Map and Caption


Fig. 3 [public domain]
Map of the West Coast of Africa, 1830

Citation

Ashmun, Jehudi. Map of the West Coast of Africa from Sierra Leone to Cape Palmas, including the Colony of Liberia. Philadelphia: Finley, 1830. Map Collections 1500-2004. 3 May 2005. American Memory. Library of Congress.
<http://hdl.loc.gov/loc.gmd/g8882c.lm000002> (accessed Oct. 29, 2008) Public domain determination attached.

Map and Caption


Fig. 4 [used with permission]
“Colored Cemetery” Blacksburg, Virginia, 1864

Citation

Wall, W. F., and Harry A. Wall. *Colored Cemetery*. Map. From *VT ImageBase, Historical Maps*. Digital Library and Archives, University Libraries, Virginia Polytechnic Institute and State University.
http://imagebase.lib.vt.edu/view_record.php?URN=HM200706221142 (accessed Oct. 29, 2008)
Used with permission from the Digital Library and Archives; letter attached.

Citing a Photograph or Digital Image

Digital Image and Caption


Fig. 5 [used with permission]
North Main Street business fronts, Blacksburg, VA,
April 28, 2007

Citation

Walters, Sam. *North Main Street business fronts, Blacksburg, Virginia*. April 20, 2007. Virginia Tech April 16, 2007 Memorial Archive. Digital Library and Archives, University Libraries, Virginia Polytechnic Institute and State University.
<http://hdl.rutgers.edu/1782.1/rucore00000001007.Photograph.14954> (accessed Oct. 29, 2008)
Used with permission from the Digital Library and archives; email attached.

Digital Image and Caption


Fig. 6 [fair use]
Freshly baled field, Pittsylvania County, Va.

Citation

Adams, Amanda Gayle. *Between Auto(mobile) and Building: A Study of Pedestrian-oriented Parking Lots*. [Master of Architecture thesis, Virginia Polytechnic Institute and State University, 2006], p.10.
http://scholar.lib.vt.edu/theses/available/etd-08112006-140436/unrestricted/AGA_Thesis1.pdf (accessed Nov. 1, 2008) Fair Use determination attached.

This is the statement in Amanda Adams' 2006 ETD,

http://scholar.lib.vt.edu/theses/available/etd-08112006-140436/unrestricted/AGA_Thesis5.pdf p. 20

“Image Credits: Credited images are reproduced and used with permission. All other images, sketches and illustrations are by the author.”

Citing a Figure, Table, Chart, etc.

Figure and Caption

Classification of approaches to ESTE	Hoots' (1974) classification of historical philosophies of ESIA	Classification of philosophies of ESTE
1. secondary	1. subject matter } 2. tools, materials, and processes }	1. content
2. modern		
3. progressive	3. methodology } 4. arts and crafts }	2. method
4. design/science		
		3. process

Fig. 7 [fair use]
Relationships among the three categorization systems.

Citation in Appendix

Foster, Patrick N. "Classifying Approaches to and Philosophies of Elementary-School Technology Education." *Journal of Technology Education*, 8 (2)
<http://scholar.lib.vt.edu/ejournals/JTE/v8n2/foster.jte-v8n2.html> (accessed Oct. 29, 2008)
Fair Use determination attached.

or

Foster, Patrick N. "Classifying Approaches to and Philosophies of Elementary-School Technology Education." *Journal of Technology Education*, spring 1997/Vol. 8, no. 2., p. 31.
<http://scholar.lib.vt.edu/ejournals/JTE/v8n2/pdf/foster.pdf> (accessed Oct. 29, 2008) Fair Use determination attached.

Figure and Caption


Fig. 8 [fair use]
Different clusters resulted from ANN

Citation

Abdelaziz, Sherif Lotfy Abdel Motaleb. *Study and Evaluation of Traffic Responsive Control on a Large Arterial Network*. [Master's thesis, Virginia Polytechnic Institute and State University, 2008], 83.
http://scholar.lib.vt.edu/theses/available/etd-08012008-162548/unrestricted/Abdelaziz_Thesis_ETD_Rev_B.pdf (accessed Nov. 1, 2008) Fair Use determination attached.

Illustration and Caption


Fig. 9 [used with permission]
Leila Ross Wilburn's renovated 1920s Piedmont
Park Apartments, Atlanta, GA

My Original Citation

Fig. 9 [used with permission]
Leila Ross Wilburn's renovated 1920s Piedmont
Park Apartments, Atlanta, GA.

<http://www.midtownalliance.org/planning/development/tour/wilburn.htm> (accessed Nov. 20, 2003)

Used with permission per email from Will Herbig, Midtown Alliance, to Gail McMillan Oct. 24, 2003, attached.

Citation if you used this image in your ETD. (Image no longer available at above URL.)

Fig. 9 [fair use]
Leila Ross Wilburn's renovated 1920s Piedmont
Park Apartments, Atlanta, GA.

<http://www.midtownalliance.org/planning/development/tour/wilburn.htm> in Gail McMillan, *Developing a Regional Perspective by Tracing Forgotten Architects and Design Professionals: Women with T-Squares*. "Regionalism and the Humanities," University of Nebraska, Lincoln, Nov. 20, 2003.

<http://scholar.lib.vt.edu/presentations/RegHumPresent.pdf> (accessed Oct. 29, 2008) Fair Use determination attached.

Example using an Appendix for all Citations of Copyrighted Works

DRAFT: Copyright and ETDs Nov. 17, 2008

Appendix ____

Fig. 1 [public domain]

Library of Congress. <http://www.loc.gov> (accessed Oct. 29, 2008)
Works by the U. S. government are not eligible for U. S. copyright protection.

Fig. 2. [fair use]

International Archive of Women in Architecture Biographical Database. University Libraries, Virginia Tech. Last modified Nov. 8, 2003. http://lumiere.lib.vt.edu/iawa_db (accessed Oct. 29, 2008) Fair use determination attached.

Fig. 3 [public domain]

Ashmun, Jehudi. Map of the West Coast of Africa from Sierra Leone to Cape Palmas, including the Colony of Liberia. Philadelphia: Finley, 1830. Map Collections 1500-2004. 3 May 2005. American Memory. Library of Congress. <http://hdl.loc.gov/loc/gmd/g8882c.lm000002> (accessed Oct. 29, 2008)
Public domain determination attached. [It is reasonable to determine that the creator of this 1864 unpublished map has been dead at least 70 years.]

Fig. 4 [used with permission]

Wall, W. F., and Harry A. Wall. *Colored Cemetery*. Map. From *VT ImageBase, Historical Maps*. Digital Library and Archives, University Libraries, Virginia Polytechnic Institute and State University. <http://spec.lib.vt.edu/imagebase/08MAPS/screen/HM200706221142.jpg> (accessed Oct. 29, 2008). Used with permission from the Digital Library and Archives; letter attached.

Fig. 5 [used with permission]

Walters, Sam. *North Main Street business fronts, Blacksburg, Virginia*. April 20, 2007. Virginia Tech April 16, 2007 Memorial Archive. Digital Library and Archives, University Libraries, Virginia Polytechnic Institute and State University. <http://hdl.rutgers.edu/1782.1/rucore00000001007.Photograph.14954> (accessed Oct. 29, 2008)
Used with permission from the Digital Library and archives; letter attached.

Fig. 6 [fair use]

Adams, Amanda Gayle. *Between Auto(mobile) and Building: A Study of Pedestrian-oriented Parking Lots*. [Master of Architecture thesis, Virginia Polytechnic Institute and State University, 2006], 10. http://scholar.lib.vt.edu/theses/available/etd-08112006-140436/unrestricted/AGA_Thesis1.pdf (accessed Nov. 1, 2008) Fair Use determination attached.

Fig. 7 [fair use]

Foster, Patrick N. "Classifying Approaches to and Philosophies of Elementary-School Technology Education." *Journal of Technology Education*, 8 (2). <http://scholar.lib.vt.edu/ejournals/JTE/v8n2/foster.jte-v8n2.html> (accessed Oct. 29, 2008) Fair Use determination attached.

or

Fig. 7 [fair use]
Foster, Patrick N. "Classifying Approaches to and Philosophies of Elementary-School Technology Education." *Journal of Technology Education*, 8 (2): 31.
<http://scholar.lib.vt.edu/ejournals/JTE/v8n2/pdf/foster.pdf> (accessed Oct. 6, 2009) Fair Use determination attached.

Fig. 8 [fair use]
Abdelaziz, Sherif Lotfy Abdel Motaleb. *Study and Evaluation of Traffic Responsive Control on a Large Arterial Network*. [Master's thesis, Virginia Polytechnic Institute and State University, 2008], 83.
http://scholar.lib.vt.edu/theses/available/etd-08012008-162548/unrestricted/Abdelaziz_Thesis_ETD_Rev_B.pdf (accessed Nov. 1, 2008) Fair Use determination attached.

Fig. 9 [used with permission]
Leila Ross Wilburn's renovated 1920s Piedmont Park Apartments, Atlanta, GA. p. _____
<http://www.midtownalliance.org/planning/development/tour/wilburn.htm> (accessed Nov. 20, 2003)
Used with permission per email from Will Herbig, Midtown Alliance, to Gail McMillan Oct. 24, 2003, attached.

or

Fig. 9 [fair use]
Leila Ross Wilburn's renovated 1920s Piedmont Park Apartments, Atlanta, GA.
<http://www.midtownalliance.org/planning/development/tour/wilburn.htm> in Gail McMillan, *Developing a Regional Perspective by Tracing Forgotten Architects and Design Professionals: Women with T-Squares*. "Regionalism and the Humanities," University of Nebraska, Lincoln, Nov. 20, 2003.
<http://scholar.lib.vt.edu/presentations/RegHumPresent.pdf> (accessed Oct. 29, 2008) Fair Use determination attached.