

Name(s)

Class

Date

Directions

Read the instructions on this page. Complete the rest of the handout in groups, and be prepared to share your findings with the class.

Big, Little, and Small Advertising Agency
10 Madison Avenue
New York, New York

Hi there B.L.S. creative teams. It's Frida from the photo department.

The Vegetable Farmers of America (VFA) have hired us to create print and billboard ads that encourage people to become vegetarians. These ads would be used in magazines and on billboards nationwide.

We have gone through hundreds of images for them and have decided on five. It is your job to make the final decision on which of the five images to use. The photos, along with their source information, are in this packet.

Choose a photo that you believe would encourage someone to become a vegetarian, but be sure to also consider how the photo was originally used and how it is copyrighted.

For each photo, we need you to answer the following questions:

- 1. Who owns the photo? Who holds the copyright for the photo (if anyone), and who gets paid for its use?** Is it protected by copyright, available for free public use via Creative Commons, in the public domain, or some other way? In other words, what do we need to do to use the photo legally?
- 2. Who created the photo? What was it originally used for and what does it show?** How do you think the creator might feel about having us use the photo in our ad campaign?
- 3. Is the photo right for our ad campaign?** To answer this question, you need to think about how the VFA might feel about having us use the photo in their ad campaign, and how the public might respond to an ad that uses this photo.

See you in the cafeteria,

Frida Miko

Director, B.L.S. Photo Department

PHOTO BOOK

For Creative Team’s Eyes Only

Photo 1: Cattle Show, Flickr

Owner and copyright status: _____

Creator and original context: _____

Right for the ad campaign? Why or why not? _____

Okay, Frida. Photo 1 comes to us from Flickr, the photo-sharing site on the web. This photo is in a public album, created by a member of the Future Farmers of America, and is copyrighted through Creative Commons, a license that allows free use of materials by others. Some are allowed to be used for commercial purposes and some aren’t. But don’t worry, this one is okay to use for commercial purposes. However, we don’t really know if this young farmer was aware her photo from the local cattle show was made available for commercial use.

Photo 2: Hindu Temple, Stock

Owner and copyright status: _____

Creator and original context: _____

Right for the ad campaign? Why or why not? _____

We can buy some images called **stock photos**. Well, technically, we buy permission to use it for a fee. But we can’t forget to credit them! That’s part of the deal. This photo comes from Pronto Pictures. It would cost \$1,500 to use in our advertising campaign. The image shows a Sri Mariamman Hindu Temple in Singapore. The cows are statues. Keep in mind that for Hindus, cows hold special significance as religious icons.

Photo 3: Dairy Cow, Owned by B.L.S.

Owner and copyright status: _____

Creator and original context: _____

Right for the ad campaign? Why or why not? _____

This photo takes me back to my days on the dairy farm. It's by one of our in-house photographers, Duncan. This means that we own the copyright. If someone else wanted to use this photo of Bessie, we would license the photo to them for a fee, depending on the use. But we can use it for free. Look at those big cow eyes

Photo 4: Flank Steak, Flickr

Owner and copyright status: _____

Creator and original context: _____

Right for the ad campaign? Why or why not? _____

Photo 4 looks yummy! It's also from a public album on Flickr, one on how to prepare flank steak. The photo was taken and posted by a local chef, and is listed for commercial use under Creative Commons. One thing this particular Creative Commons license allows us to do is alter or change the image.

Photo 5: Cuts of Beef, Public Domain

Owner and copyright status: _____

Creator and original context: _____

Right for the ad campaign? Why or why not? _____

So, do you know your cuts of beef? This photo is in the public domain, meaning that it's available for public use or alteration for any purpose. There's no author we need to get permission from to use it, or who will come knocking to claim their "cut."