

What is the Creative Commons?

The Creative Commons is a nonprofit organization that enables the sharing and use of creativity and knowledge through free legal tools. Their free, copyright licenses provide a simple, standardized way to give the public permission to share and use your creative work — on conditions of your choice. CC licenses let you easily change your copyright terms from the default of “all rights reserved” to “some rights reserved”.

Creative Commons licenses are not an alternative to copyright. They work alongside copyright and enable you to modify your copyright terms to best suit your needs.

<http://creativecommons.org/about>

What is a Creative Commons License?

There are six variations of the CC licenses, made of four components. Each component describes a different requirement for reuse, described below:

- **Attribution:** Others can copy, distribute, display, perform, and remix your work if they credit your name as requested by you.
- **Non-commercial:** Others can copy, distribute, display, perform, or remix your work but for non-commercial purposes only.
- **No derivative works:** Others can only copy, distribute, display, or perform verbatim copies of your work.
- **Share alike:** Others can distribute your work only under a license identical to the one you have chosen for your work.

<http://creativecommons.org/licenses/>

Where can I find/add CC licensed work?

Diverse organizations and individuals license works under the Creative Commons, from musicians to teachers to museums. Some of them include:

Image Sources	Libraries and Museums	Scientific Data
 <ul style="list-style-type: none"> • The White House • The Noun Project • Flickr • Google Image Search 	 <ul style="list-style-type: none"> • Stony Brook Libraries (research guides) • Library of Congress • NY Public Library • The 9/11 Museum 	 <ul style="list-style-type: none"> • PLOS • Nature Publishing Group • Personal Genome Project

How can I participate?

Use! Use CC licensed material in presentations.

Create! Mark your own work with a CC license.

Share! Tell other people about the benefits of the Creative Commons:

- Encourages people to share and re-use your work.
- Minimizes the risks of people and companies exploiting your work.
- CC licenses are machine readable and often placed in repositories, making your work easier to find.
- CC licenses are legally sound.

Get in touch! Stony Brook Libraries can help you use, create, and share work under the Creative Commons. Visit <http://library.stonybrook.edu>