Famous Copyright Audio Cases
Case #1:
[image: image1.png]


 [image: image2.png]T Chiffone

oo %6
=~ -


 George Harrison was sued for his song My Sweet Lord for allegedly infringing the copyright on the song He's So Fine composed by Ronald Mack and performed by The Chiffons. The copyright was assigned to Bright Tunes Music Corp. He's So Fine was a top hit in 1963, along with Louie, Louie, The Wanderer and Surf City.

Harrison's song My Sweet Lord was released in 1970 on the album All Things Must Pass and subsequently re-released on Best of George Harrison. Harrison claimed that he did not knowingly appropriate the melody of the Chiffon's song.

Did George Harrison infringe on the Ronald Mack’s hit?
Yes          No

Case #2:

[image: image3.png]


 [image: image4.png]


 Campbell v. Acuff-Rose Music, Inc. is probably the seminal case for the modern application of the fair use doctrine. After years of neglect languishing in the back waters of intellectual property, the fair use doctrine received the spotlight from the Supreme Court in 1994. The lightning rod was 2 Live Crew (no stranger to Constitutional controversy) and their allegedly parodic use of the "Pretty Woman" song.

One of the critical factors that the court looked at was whether or not the 2 Live Crew version was likely to dilute the market for the original Orbison version. The court seemed to think that the buying audiences for each version were substantively different. Do you think the following songs are targeted at different audiences?

Do you think the songs are targeted at different audiences?
Yes          No

Case #3: 

[image: image5.png]


  


The bearded Texan rock group known as ZZ Top has been accused of ripping off blues legend John Lee Hooker. Shortly after WWII, legend John Lee Hooker, along with Bernard Besman, penned a classic blues song called "Boogie Chillen". 

Hooker went on to record three versions of the song. The first recording was a 1948 single, the second was a 1950 remake, and the third was a 1970 version recorded by Hooker and the band Canned Heat, which was featured on a double album called "Hooker 'n Heat".


In 1973, ZZ Top recorded their classic hit "La Grange" which was featured on their third album "Tres Hombres". A signature riff tune, "La Grange" was ZZ Top's first top 40 hit, and "Tres Hombres" went on to become their first gold album. "La Grange" subsequently appeared on "Best of ZZ Top", which was released in 1977."La Grange appeared again on another best-of album, "ZZ Top Six Pack" in 1987. In testimony of its staying power, "La Grange" appeared for the fourth time on their third best-of album, "Greatest Hits" in 1992. In 1991, Bernard Besman heard "La Grange" and got a severe case of deja vu. Then in his eighties and head of La Cienega Music, the copyright owner of "Boogie Chillen", Besman decided to take a run against ZZ Top.

 Did ZZ Top infringe on the Hooker/Besman’s hit?
Yes          No
Case #4:

[image: image8.png]EHENIST

oRt GEEHENINE)


In 1987, the JAMS, also known as the KLF (Kopyright Liberation Front), released an album titled “1987, What the _ _ _ _ is Going On?” The album heavily sampled the single "Dancing Queen" from the Swedish super-group ABBA. KLF did not clear the samples, and consequently Abba filed a complaint alleging that the samples constituted a copyright infringement. 
Did KLF infringe on the ABBA’s hit?
Yes          No

Case #5:

[image: image9.png]


 [image: image10.png]Gurexr
OSuuay

L


On Biz Markie's album I Need a Haircut, the song Alone Again contains the familiar melody of Gilbert O'Sullivan's 1972 hit Alone Again (Naturally), as well as the titled refrain. Biz initially tried to get a sample license from Gilbert O'Sullivan, who was the copyright holder for the musical composition as well as the sound recording. He was not forthcoming, and Biz went ahead without the clearance. It should be noted that in the 1980's, it was not necessarily the norm to clear samples. The necessity of such licenses was a gray area, and much of hip-hop was built on the record labels' groups sampling each other; no label wanted to throw the first stone for fear of getting a few thrown back. O'Sullivan, however, was out of the recording label mainstream, and was more than happy to bring the issue to a head by lobbing a boulder at Biz's label.

Did Biz Markie infringe on the Gilbert O’Sullivan’s hit?
Yes          No
Case #6:

[image: image11.png]g


If you've been to a movie with THX sound, you've heard the "Deep Note"; the heavily panned and faded sonic boom that accompanies the THX logo.

Allegedly, some time ago Dr. Dre requested permission from Lucasfilm, the purveyor of the THX technology, to use the famous sound for incorporation into one of his songs. According to Lucasfilm, they denied Dr. Dre's request to use the sound.

Despite the lack of permission or license to use the copyrighted material of Lucasfilm, the "Deep Note" is prominently featured on Dr. Dre's best-selling album, 2001. At the beginning of the first tracks, no less.

Consequently, Lucasfilm has filed suit against Dr. Dre (as well as the labels, Aftermath Entertainment and Interscope Records) seeking unspecified damages for copyright infringement.

http://www.benedict.com/Audio/Dre/Dre.aspx 

Did Dr. Dre infringe on THX/Lucasfilm sound?
Yes          No

