Read the Napster decision (239 F. 3d 1004 (9th Cir. 2001); Metro-Goldwin Studios, Inc. v Grokster, Ltd., 2003 U.S. Dist. LEXIS 6994 (C.D. Calif. 2003); and In Re Aimster Copyright Litigation, 2003 U.S. App. LEXIS 13229 (7th Cir. 2003), and any other related material you wish; consider the impact these cases signal for library e-reserve systems or a P2P mechanism among students enrolled in a specific course. We assume that in the absence of a license agreement, content is scanned and loaded onto e-reserve or computer systems accessible by on-campus students as well as by distance education students. Base on your understanding of the law assess the legality of such systems and the liability of all participants in the system.

Blackboard Content System

“The Blackboard Content System works by storing and controlling access to reusable content objects created by users from across an institution.”

“Multiple portfolios can be created for different audiences, which can be shared inside or outside the institution.”

“With the Blackboard Content System, every student, staff and faculty member can have their own Virtual Hard Drive, an electronic repository in which to collect, share, and manage content.”

