

Volume 54 — Number 3

515

PROFESSOR THOMAS G. FIELD, JR.:
PIONEER IN INTELLECTUAL

PROPERTY EDUCATION, TEACHER,
MENTOR, AND SCHOLAR

JON R. CAVICCHI1

TABLE OF CONTENTS

I. INTRODUCTION .. 515

II. THE JOURNEY STARTS ... 517

III. INNOVATOR IN IP EDUCATION .. 518

IV. MENTORING THE FIELD WAY ... 523

V. SCHOLAR ... 528

VI. COLLEAGUE ... 532

VII. CONCLUSION .. 537

I. INTRODUCTION

It is almost an impossible endeavor to summarize the forty plus
year career of Thomas G. Field, Jr. Regarding this inquiry, Field
might say, “If you want to know what I have done, look at my C.V. on
the web!” His ten page, single-spaced “Abbreviated Curriculum
Vitae” only sets the factual stage for the incredible career that spanned

1 Jon R. Cavicchi has been a Professor and the IP Librarian at UNH School of Law
since 1992, and is both a J.D. and LL.M. alum. He has known and worked with
Professor Field since 1981.

IDEA — The Intellectual Property Law Review

54 IDEA 515 (2014)

516

the entire life of the University of New Hampshire School of Law
(“UNH School of Law” or “UNH Law”).2 The real story is only told
by Field himself, his contemporaries, colleagues, and the thousands of
students whose life he touched. This article is based on interviews
with Field, colleagues, and alums, as well as my own experience and
empirical research on the impact of Field’s work.

The founding faculty is no longer with the UNH Law
Community to provide insights about Field over the first decade of the
history of the school. Emeritus Professor Bill Hennessey joined the
law school in the 1980’s and was instrumental, with Dean Robert Viles
and Professor Homer Blair, in building the IP Graduate Programs. Of
Field’s contribution to the founding of the IP programs, Hennessey
shares:

Tom Field and Robert Rines were the founding
professors of the IP program at Franklin Pierce Law
Center in 1973. In their different ways, each made a
profound contribution to shaping the school’s uniquely
non-traditional, non-hierarchical “start-up” culture,
attracting like-minded individuals to join them in that
magnificent endeavor from the school’s formative years
onward for decades to follow. In that era, prior to the
international challenge to the technological
preeminence of the United States from global
competitors, “IP” was still viewed by many legislators,
judges, and law professors in the U.S. as “dangerous
monopolies” and itself presumptively a form of unfair
competition. That dismissive attitude was primarily
because those legislators, judges, and law professors
didn’t take the time to understand or care to understand
technology and didn’t know much about how real
inventors, artists, authors, or entrepreneurs think.

This article attempts to share Field’s story, focusing on his four plus
decade career at the UNH School of Law, his teaching, scholarship,

2 The University of New Hampshire School of Law was known as Franklin Pierce
Law Center prior to 2010.

Professor Thomas G. Field, Jr.

Volume 54 — Number 3

517

colleagues at the law school and the IP academy, as well as those
human attributes that hold him special to those who have been part of
his career.

II. THE JOURNEY STARTS

Field was born on June 8, 1942 in Morgantown, West Virginia
to a working class family. His early academic choices were prompted
by professors that worked with him. He attended West Virginia
University in Morgantown, WV, earning an A.B. degree in Chemistry
in 1964, and a J.D. in 1969. While an undergrad, several of his
professors suggested that the field of patent law might be interesting
and rewarding. Off to Washington Field went to become a patent
examiner. He graduated from the U.S. Patent Office Academy,
Washington DC, with a Diploma in 1967. He examined alkene
polymer blends. Based on a recent Google search, it appears that he
had a hand in allowing forty-two of the roughly two hundred
applications that he acted on. He spent a year at the Patent Office, at
which time he returned to West Virginia to earn his law degree.
Having discovered the Sears3 and Compo4 decisions in his senior year
of law school, he concluded that intellectual property would benefit
from more scholarly attention. So, encouraged by several professors,
he decided to teach rather than practice. They suggested that an LL.M.
degree might distinguish him as an academic. Off to New York Field
went, where he earned an LL.M. in Trade Regulation in 1970 from
New York University.

He began his teaching career at Ohio Northern University
School of Law as an Assistant Professor. While there, he spoke with
the Placement Director at N.Y.U. She had graduated law school with
Robert Viles, co-founder of the Franklin Pierce Law Center. She
informed Field that Viles and Rines were starting a law school in New
Hampshire. Rines was a second-generation patent lawyer, and one
goal of this new school was to prepare practice-ready patent lawyers.

3 Sears, Roebuck & Co. v. Stiffel Co., 376 U.S. 225 (1964).
4 Compco Corp. v. Day-Brite Lighting, Inc., 376 U.S. 234 (1964).

IDEA — The Intellectual Property Law Review

54 IDEA 515 (2014)

518

Field contacted Viles and Rines and was soon on a plane to Concord,
New Hampshire. The men met, they talked, and Field was hired the
next day.

Alum Harley Damon Swanson was a student when Field was
interviewed and hired. She recalls:

[Bob Rines] did on occasion, however, express concern
about finding the right faculty for a “new concept” law
school. One afternoon Bob mentioned with a smile a
chap with strong science and property law background,
including a recent NYU Food and Drug Fellowship. He
suggested I give Tom Field a call when he arrives in
Concord. At our first meeting Tom was a bit
overwhelming with energy and enthusiasm on
coursework and innovative ideas—an asset that never
waned. It was a good fit for the school. Though not
appreciated by all, he has the ability to reduce legal
concepts down to basic human form, whether in
conversation or lecture and oftentimes in humorous
fashion.

Rines, in an interview with this author, shortly before his death,
expressed that Field was a strategic hire. He used the analogy of the
three legs of a stool to describe the founding patent faculty. Rines was
a second-generation patent law firm practitioner, Bob Shaw had been
the IP Counsel for MIT, and Field had been a patent examiner. While
from different patent backgrounds, the three men’s experience
complimented each other and supported the training of practice-ready
patent lawyers.

III. INNOVATOR IN IP EDUCATION

When Field joined Franklin Pierce, it was at a time when there
was not a cohesive development or curriculum in the area of law
known as IP. The courses that were available were strictly black letter
law. Franklin Pierce Law Center was the pioneering innovator in
teaching patent practice and procedure—graduating practice-ready
patent lawyers who functioned at the level of a second year associate.

Professor Thomas G. Field, Jr.

Volume 54 — Number 3

519

Meanwhile, as the number of students in the Graduate Programs grew
incrementally, so did the sophistication of the students. In the same
classrooms as new J.D. students were M.I.P. students who could be
heads of national patent offices, seasoned patent professionals from
large corporations, and others from around the globe, wanting to
master U.S. IP law and practice. The Law Center continuously added
to the IP curriculum as the M.I.P. classes swelled to nearly one
hundred students. This growth supported a more robust curriculum
that proved attractive to traditional U.S. J.D. students.

Hennessey comments, “Over his forty-plus years on the FPLC
and later UNH law faculty, Tom taught a seamless series of courses on
every species of IP imaginable He brought his experiences as a
patent examiner and as a commercial arbitrator into the classroom.”

Field’s portfolio of courses that he taught since 1970 include:

• Administrative Process

• Fundamentals of Intellectual Property (Fun IP)

• Antitrust

• Copyright

• IP Moot Court

• Intellectual Property at Common Law [based on the Restatement (3d)

Unfair Competition]

• IP Research Colloquia

• Labor [National Labor Relations Act]

• Products Liability [and product regulation]

• Property [real and personal]

• Science, technology and legal process [various titles and foci]

• Trademarks [and related law, including FTC]

IDEA — The Intellectual Property Law Review

54 IDEA 515 (2014)

520

Field, along with the other founding IP faculty, bridged the
academic and practice worlds to teach practice ready professionals.
Alum, Professor Stan Kowalski reflects this:

Professor Tom Field has the unique distinction, to have
one foot firmly planted in the world of IP practice and
the other in the IP academy. He has been a source of
inspiration, guidance and knowledge, with a
sophisticated understanding of not only the various
areas of IP, but also the nuances of where they overlap.
It is in this intellectually challenging and fascinating
gray zone of IP law where one truly learns, and this is
where Tom took his students.

Simply listing his courses is really misleading as Field taught
students as part of most of his projects as the school, including
supervised research, amicus clinic work products, Innovation Clinic
client counseling and publications, conference planning, execution and
much more.

Hennessey admires Field’s long-term commitment to teaching
students outside the classroom:

Tom has been equally enthusiastic collaborating on
scholarship with students, many of whom came to the
law from careers as seasoned professionals in
technology, as peers, and performing the thankless
editorial task of reviewing manuscripts for publication
in a meticulous but unforgiving and (at least usually)
supportive manner. How many hours he spent closely
reading, re-reading, editing and making suggestions on
the manuscripts of others (including myself) on a quick
turnaround basis is beyond reckoning. The fact that he
did not readily suffer fools gladly contributed to his
reputation among students (mostly positively).

Field remains quite modest about his teaching activities.

Field’s philosophy was that, “you can lead a horse to water, but you
can’t make it drink”—his hope was that students would learn

Professor Thomas G. Field, Jr.

Volume 54 — Number 3

521

information they need as professionals. He tried to engage students to
learn something and then take it to the next level of learning. He saw
himself as a peer and not a mentor. To Field, we are all ignorant on
some level. On many topics, his students knew more than him. That's
what law school is all about. His students ultimately have to figure it
out for themselves—the difference between information and wisdom.

Professor Stan Kowalski, who studied with Field and became a
colleague, observed:

In addition to being the brilliant and learned professor,
Tom is also a true humanitarian who cares about the
welfare of others, and was always available to talk with
students. And then there is his humor: dry, witty and
subtle, often misunderstood or undetected; an amusing
anecdote illustrates this. In his course, Fundamentals of
IP, among many interesting copyright cases was one
(Benson v. Coca-Cola Co.5), which involved alleged
infringement of a song, “Don't Cha Know,” by the
Coca-Cola jingle “I’d Like to Teach the World to
Sing.” The plaintiff (unsuccessfully) claimed, after
writing his song for 31 years, that Coke had then copied
it. Tom, smiling and chuckling, remarked to the class,
“31 years working on that song?”

IDEA Volume 50 Editor-in-Chief Richard Kurz reflects what

many alums said about Field’s flagship course:

Fundamentals of IP (“FunIP”) [utilized] well-organized
case excerpts, combined with the reinforcement of the
class’s weekly quizzes, provided an understanding of
the interconnected policies and principles of IP law that
has been valuable to me while in practice. In large law
firms, IP attorneys tend to get very specialized very
quickly, and specialization can act like blinders.

5 Benson v. Coca-Cola, 795 F.2d 973 (11th Cir. 1986).

IDEA — The Intellectual Property Law Review

54 IDEA 515 (2014)

522

 However, the facts and circumstances that arise in
clients’ businesses are varied and often do not fit neatly
into pre-defined boxes. Thus, a comprehensive
understanding of IP law is helpful when advising clients
because clients’ businesses touch on every area of IP
law.

Alum Tony Garcia-Rivas validates Kurz’s assessment of the
Fun IP class:

I met Professor Field while I was a student at Pierce
Law in 1995 (now UNH School of Law). Tom taught
Introduction to Intellectual Property, which covered the
basics of patent, copyright and trademark law. He
made an otherwise dry subject incredibly interesting
and understandable. His class set the foundation for
more advanced patent courses in my 2L and 3L years
and actually provided working knowledge sufficient for
a very successful internship in a patent group after my
first year, eventually leading to a full time position.

Mark Whittenberger, an alum at Holland & Knight, recounts
the value of Fields multi-faceted teaching approach:

I recall being in Admin Pro and Tom going on and on
for what seemed like weeks on the In re Zurko6 case.
To be honest, at the time, I couldn't wait to move on to
any other topic as I felt like we had covered the thing
from every angle imaginable. Fast forward another five
or so years and I am a fairly junior associate working
on a project at the firm and one of the primary inventors
involved was Mary E. Zurko. Anyway, when I
informed the partners about who she was, the history of
her case, they were quite impressed. I always felt like I
had a major advantage coming out of Pierce's IP

6 In re Zurko, 258 F.3d 1379 (Fed. Cir. 2001).

Professor Thomas G. Field, Jr.

Volume 54 — Number 3

523

program and Tom was one of the primary reasons for
that.

David Connaughton, Jr., an alum at Lambert & Associates,
succinctly summarizes the breadth and integrated approach to teaching
all areas of IP reflected in the Fun IP course and text:

Professor Field’s Fundamentals of Intellectual Property
course provided the jumping off point to the IP careers
of countless attorneys. His research and curriculum,
focusing not only on the basics, but also on the
intersections of different types of intellectual property,
provided students with a deep and thorough
understanding of IP law. His book sits in my office to
this day, and continues to be a wonderful reference.

Enmeshed with his pioneering efforts developing IP
curriculum, teaching methods, and casebooks was his fascination with
technology and computer assisted legal instruction. He developed
numerous tutorials for the Center for Computer Assisted Legal
Instruction (CALI). He also developed HyperTA, a template for
creating Macintosh computer assisted instruction, winning first prize at
the Macintosh Division, non-commercial programming contest
sponsored by the Apple Programmers and Developers Association in
1989.

IV. MENTORING THE FIELD WAY

The aim is to help and support people to manage their
own learning in order that they may maximize their
potential, develop their skills, improve their
performance and enable them to become the person
they want to be.7

7 ERIC PARSLOE & MONIKA JAMIESON WRAY, COACHING AND MENTORING:
PRACTICAL METHODS TO IMPROVE LEARNING 22 (2000).

IDEA — The Intellectual Property Law Review

54 IDEA 515 (2014)

524

It is almost artificial to differentiate Field’s role as classroom
teacher and mentor to countless students. Alums tell that Field helped
them to progress in their education and careers with mutual trust and
respect. Field, in his way, helped students to believe in themselves
and boosted their confidence. Field asked tough questions and
challenged, while also providing guidance and encouragement,
allowing students to explore new ideas in confidence.

It is ironic that while many alums refer to Field as their mentor,
Field rejects the “mentor” mantle and considered his work as largely
peer-to-peer in collaborative learning, with Field often learning from
the students.

Emeritus Professor Judy Gire recognized this for decades,
commenting, “Tom was a fine mentor to individual students. His
ongoing personal involvement in academic scholarship made him a
valuable resource for students involved in writing articles or briefs.”
Alum and former colleague Gene Quinn tells:

Arriving early for the first day of law school in 1992 I
came across a man playing a guitar sitting outside the
main entrance. I would soon learn that fellow was
Professor Tom Field. Within days I would also learn
that Tom would be my faculty mentor, and my
generation long relationship with a man I [am] pleased
to call my friend began.

Quinn’s story is commonly told. Alum Richard Kurz reflects:

Tom regularly sat in one of the easy chairs in the lobby
near Jan’s reception desk. He enjoyed discussing any
recent opinions that were released by the courts, and
drew on his encyclopedic knowledge of case law to
insightfully explain what made the court’s opinions
interesting, questionable, significant, or even mundane.
Such ad hoc conversations helped to provide an
understanding of legal reasoning that would have been
unavailable otherwise. Additionally, because of his
availability, I regularly found Tom to be a valuable

Professor Thomas G. Field, Jr.

Volume 54 — Number 3

525

source of helpful advice while I served as editor-in-
chief of IDEA.

Alum Gene Quinn worked closely with Field while earning

both J.D. and LL.M degrees, as a colleague at the law school and
afterwards as a longtime consultant. Quinn remarks:

To call Tom a mentor doesn’t really scratch the surface.
He always took the time to listen, help me sort out my
feelings and then form them into achievable goals. He
would give actionable suggestions, and he was always
available. In fact, Tom was always at the school,
spending countless hours in his office, but he was never
too busy for students. I continue to stay in touch with
him all these years later, seeking his advice from time
to time on various matters. It is a testament to his
devotion to students and education that all these years
later he still remains as available and interested as he
ever was. Tom may not be the best guitar player, and if
you were going to visit him in his office you needed to
have a stomach for cigarette smoke no doubt. Tom
may have even been cynical a time or two, and his
sense of humor wasn’t for everyone. But the one
undeniable truth was always that Tom cared. He cared
for the school, for students and particularly his mentees.
While we may wish that this level of caring and
commitment were the norm in academia, sadly it is not.
Caring, commitment and community is always what has
distinguished Franklin Pierce and now the University of
New Hampshire. But there is no doubt that the bar was
set by Tom Field, one of the founding members of the
faculty.

Alum Tony Garcia-Rivas notes, “Professor Field was always
approachable and well liked by students. He was often spotted among

IDEA — The Intellectual Property Law Review

54 IDEA 515 (2014)

526

the students playing his guitar or discussing some “deep” legal
concept.”

Alum Mark G. Bloom expresses the familiar experience of
many alums of a lifelong learning relationships:

[W]henever I have returned to the law school, I would
make sure to stop by Professor Field’s office to chat.
He always had a “here, have a beer . . . ” way of making
you feel comfortable, despite focusing discussions on
either seeking out your opinion on the hot IP topic of
the day or complaining about the US Copyright Office
—which he did with equal zeal . . . [h]aving Tom Field
as a Professor enriched my law school experience.

Michael Frodsham, alum at Workman Nydegger, also reflects

the informal learning that took place no matter the setting:

Tom Field was such a great resource. No question was
too stupid, and he was always so thoughtful and giving
of his time. [I] [r]eally enjoyed walking into his office
unannounced and talking over basic IP issues. There
was nothing with which he was not familiar, and he
always had solid insights. [He is a] [g]reat guy, and
huge asset that will be missed in the Franklin Pierce
community.

Field made the teacher/mentor experience enjoyable using
humor, as many alums tell. Alum Mike Boggs shared:

Tom Field was a teacher, mentor, and advocate in many
ways during my time at FPLC and afterward.
However, one statement Tom made to a group of us
advisees early at our time at Franklin Pierce provides
some insight into the character of the man. Tom told us
“practicing patent law is a nice, safe, indoor job” [as
compared to those engineering and chemistry fields
from which we were emerging]. I have repeated that
many times to those contemplating patent practice.

Professor Thomas G. Field, Jr.

Volume 54 — Number 3

527

Some alum often did not get the humor, but it was part of the
unique Field style. Alum Brian Champion aptly recalls:

Working with Tom as an editor was always a
tremendous learning experience. Tom was always
quick, but [gentle] in his critique and he provided
focused solutions to sometimes difficult and technical
writing concepts. His humor was always an asset, but I
can now admit that even though I may have laughed at
his joke at the time, there were times when I had no
idea what he was saying! But, he made it sound funny
nonetheless. I enjoyed taking his Administrative Law
class. Several of us would meet in the Bird to get our
morning coffee . . . (his class always started at o’dark
thirty) . . . and we would carefully listen as Tom
explained the exciting nuances and riveting repartee of
Administrative Procedure. Tom is a class act. His
excellent reputation is only surpassed by his full
personality . . . and truly kind heart. I feel that I was
extremely fortunate to study under his mentorship, both
as a student in his class, and as an editor for IDEA. I
wish him the very best as he continues to be a major
contributor to the law and to lawyers everywhere.

Ironically, Field seems to not see his humor as part of his core
personality. To him, humor was a deliberate teaching tool:

I'm glad to see references to my sense of humor. I still
remember a student response to “How can this class be
improved?”—“Tell more jokes.” My main goal,
however, was not to entertain. It was a deliberate
feedback mechanism: If people laughed at the right
places, they were paying attention. And it usually
meant that they understood the point I was trying to
make.

IDEA — The Intellectual Property Law Review

54 IDEA 515 (2014)

528

V. SCHOLAR

Field is best known by many due to his longstanding
scholarship that is broad and deep, appealing to a wide audience. He
has written books, articles, op-eds, amicus briefs, web content,
educational materials for the public, as well as computer-assisted legal
instruction tutorials. A search on Westlaw shows his works cited
hundreds of times in primary and secondary sources. But, that is an
inadequate marker of the impact factor of the countless readers of his
works.

Hennessey sums up Field’s scholarship:

Over his forty-plus years on the FPLC and later UNH
law faculty, Tom taught a seamless series of courses on
every species of IP imaginable, along with property,
antitrust law, food and drug law, torts, administrative
procedure, [and] products liability, among other
subjects. He brought his experiences as a patent
examiner and as a commercial arbitrator into the
classroom. His stint at NYU studying with the
renowned IP scholar Walter Derenberg did not go to
waste. The institutional practices of the PTO, of the
Copyright Office, the practicing IP bar, and the courts
were always on his radar. He wrote variously for legal
scholars, sometimes for students, and sometimes no-
nonsense “IP Basics” handbooks for inventors, artists,
authors, and entrepreneurs directly. His own start-up
scholarly journal, RISK: Issues in Health and Safety,
was as cross-disciplinary as anything I had ever read,
and he carried it on his editorial and scholarly shoulders
virtually alone and with a great (but virtually
unrecognized) investment of time, effort, and
thoughtfulness.

His legal publishing began in 1970 while he was a young
assistant professor at Ohio Northern University School of Law. That
article, dealing with trademarks and labeling, began his eclectic

Professor Thomas G. Field, Jr.

Volume 54 — Number 3

529

collection of close to fifty articles in scores of legal periodicals. The
collection covers all areas of IP, law/science, alternative dispute
resolution (ADR), labor, free speech, medical devices,
pharmaceuticals, consumers, administrative law, legal education,
crimes, IP office practices, and constitutional law.

His publication in traditional law journals is only a small
representation of over one hundred works appearing in
interdisciplinary, professional, book reviews, conference materials,
news outlets, government, and NGO sources.

His mark is also on dozens of student publications based on
research he supervised, as well as his work as editor and faculty
advisor for the law school academic journals. He served as Founding
Editor-in-Chief, Risk: Health, Safety & Environment, 1989–2000, as
well as Board Member and Faculty Advisor, IDEA: The Intellectual
Property Law Review, 2001–08 and 2012–13. Few recall that the first
fifteen volumes of IDEA were published by George Washington
University. IDEA moved to Franklin Pierce when it was founded in
1972. While Professor Robert Shaw was the longtime moving force
for IDEA, the journal began collaboratively with Rines and Field as the
Editorial Board.

RISK published nearly three hundred peer-reviewed articles on
cutting edge topics. His tenure with IDEA marked the publication over
one hundred and fifty articles, edited by IDEA law review staff.

RISK was pioneering. For Field, it was labor intensive,
challenging, and educational. Field said that RISK was done from an
interdisciplinary angle. That could be no fun at times. Since the
journal was not purely law or purely the discipline of the non-law
authors, they were challenged to earn career points and tenure credit
working with the journal. Similarly, libraries were like academic silos,
questioning why they should subscribe. After eleven years, Field
ended RISK in favor of writing on IP topics related to his teaching, and
the advancement of the reputation of the law school.

His two major books are Fundamentals of Intellectual
Property: Cases & Materials and Introduction to Administrative
Process: Cases & Material. These two books grew out of Field’s
finding that there were no casebooks that best served these two

IDEA — The Intellectual Property Law Review

54 IDEA 515 (2014)

530

courses. They evolved based on decades of teaching several survey of
IP courses, first as print course materials, published by Carolina
Academic Press, and, ultimately, as PDF files on the Web. The move
to transition these to the Web allowed Field to make continuous
updates for the benefits of his students, as well as others in the IP
academy that adopted them.

Field’s movement to open source his books was much
appreciated by academics and practitioners alike. Alum Richard Kurz
expresses gratitude, “Tom’s FunIP casebook is the only textbook that I
have repeatedly accessed while in practice (and, thankfully, I have
been able to use the electronic version which Tom made freely
available).”

Beyond the halls of academia, Field was known by the “world
at large” for educational materials for the public including: Copyright
in Written Work, Copyright on the Internet, Avoiding Patent,
Trademark and Copyright, Seeking Cost-Effective Patents,
Trademarks and Business Goodwill, So You Have An Idea, Copyright
in Visual Arts, and Copyright for Computer Authors. These
publications were distributed as booklets for decades. The law school
distributed over 130,000. Updated versions have since been available
on the law school web—some of these receiving the top number of hits
on the site.

Alum Mark Bloom spoke of the impact of these educational
materials:

Over the years, I have met many individuals who,
although not directly connected in any way to the law
school, were first introduced to IP basics from one of
Professor Field’s many publications. His dedication to
“preaching the gospel” of sound government IP
policies, as well as the effective private management of
IP assets, is laudable.

Field mastered web publishing in part during his time as law
school Webmaster, 1995–2004. This served him well when he was
designated Charter Op-Ed Columnist for IPFrontline.com. His
hundredth op-ed was recently published as he winded down his
teaching career. These op-eds were wide ranging and were

Professor Thomas G. Field, Jr.

Volume 54 — Number 3

531

prominently featured on the IPFrontline home page for countless IP
professionals to study. Elena Lowe, Editor at IPFrontline.com, Inc.,
comments that IPFrontline first asked Professor Field to be a columnist
for the legal section in 2004, and that “Tom's knowledge of IP is
unsurpassed; his style is sophisticated and unique; his columns are a
treat for our readers all over the world and a joy for our editorial team
every time we receive his latest op-ed. It is an honor to serve as an
online publisher for Professor Field.”

Field was Director of the IP Amicus Clinic for three years. He
participated in the initial amicus briefs in 1997 with In re Zurko,8
continuing through the Bilski9 case in 2009. Other noteworthy briefs
include eBay10 and KSR11 at the U.S. Supreme Court. To Field,
amicus work went beyond the courts and included rulemaking
petitions and statements at the USPTO, and legislative statements on
patent reform.

What created the impulse to endlessly publish? Field relates
that Viles regularly asked him why he was writing so much. There
was no culture of scholarship at Franklin Pierce (aka “Franks” and
“FPLC”). To Field, the story of Tom as teacher and scholar is the
story of Tom as learner. He states that he learned most of what he
knows trying to put together “stuff” for students. To Field, teaching
facilitates scholarship and scholarship facilitates teaching. This is why
he has announced he will no longer be producing legal scholarship –
he is no longer teaching and generating related ideas.

Field described his scholarship agenda as “opportunistic”—writing on
topics that “grabbed his attention.” Hennessey caught this approach
perfectly:

Each piece he wrote was different from the last and
from the next. I think the reason Tom Field was able to
produce his well-received casebooks on IP

8 Lehman v. Zurko, 525 U.S. 961 (1998).
9 Bilski v. Doll, 556 U.S. 1268 (2009).
10 eBay, Inc. v. MercExchange, L.L.C., 547 U.S. 388 (2006).
11 KSR, Int’l Co. v. Teleflex Inc., 550 U.S. 398 (2007).

IDEA — The Intellectual Property Law Review

54 IDEA 515 (2014)

532

Fundamentals and Administrative Procedure, over fifty
articles and reviews in IDEA, and over 100 op-eds
online on patents, trademarks, copyrights, the internet,
ADR, science in the courts, the teaching of law to
scientists and science to lawyers, among many other
topics, is that he just allowed his intellectual curiosity to
follow dispassionately whatever interested him.

VI. COLLEAGUE

In his unique way Field sums up his career quite simply, “I did
my job for 40 years. I had fun. I hope students learned.”

Emeritus Professor Judy Gire insightfully portrays Field as a
colleague, “He had a wonderful, egalitarian outlook and was
tremendously supportive of colleagues on the faculty. He cloaked his
generous, kind spirit behind a quirky, at times, curmudgeonly persona
and was always devoted to students and legal education.”

Emeritus Professor and former Acting Dean Dick Hesse
remarked of Field’s endless sustainable energy and productivity:

Each time my wife [told me] I was bordering on being a
workaholic I was able to defend myself by pointing to
Tom. I arrived early five days a week and left late on
most days. Tom was almost always there when I
arrived and when I left. Further, on the occasions I
worked on the weekends, Tom was there. I lack the
ability to judge his work but the volume of his
production speaks for itself. Finally . . . I can attest to
Tom's sense of humor and his keen sense of justice.

Field served as the Chair of the Faculty Appeals Committee,

requiring balancing fairness and justice in matters between the law
school and students. Emeritus Professor Mitch Simon spoke of Field’s
community service:

I can say without hesitation that in the twenty-five years
I knew Tom he always looked at faculty issues from the

Professor Thomas G. Field, Jr.

Volume 54 — Number 3

533

standpoint of what is best for all our students. I never
once saw him sway from his principles for political or
selfish reasons. The school will miss Tom's fairness
and character.

Of the longtime strengths of the school in IP and PI (public

interest), Simon relates, “Tom and I come from what might be called
‘different sides of the building.’ His focus was IP; mine public interest
work.”

Field always taught students that IP was a tool of public
interest. He consistently said, “IP is like a hammer—you can build a
house or tear one down.” Field commented that no one acknowledged
working with clients and publications of the Innovation Clinic and
RISK as constituting “public interest” law. Field lamented that former
deans and colleagues seemed to ignore the Innovation Clinic and RISK
as “exemplars of PI law.”

Mary Wong former IP Center Director, now Senior Policy
Director at Internet Corporation for Assigned Names & Numbers
(ICANN), spoke of Field’s welcoming spirit and contribution to the IP
academy:

Tom was the first to extend a very warm and personal
welcome to me when I first joined UNH Law (then
Franklin Pierce Law Center) and did more than he
probably realizes to help me develop my teaching and
research agendas. Although I have now left the school,
I'll never forget Tom's kindness and dedication to our IP
program. I hope those of you who know Tom will
contribute to this very special issue honoring him as he
retires, especially as many will also know him as the
founding moderator of this terrific listserv.

Associate Dean Margaret McCabe acknowledged the breadth

of Field’s expertise in different areas of law and their
interconnectedness:

IDEA — The Intellectual Property Law Review

54 IDEA 515 (2014)

534

When I first met Tom, I was intimidated by his
encyclopedic knowledge of administrative law. As I
got to know him more deeply, I benefitted greatly from
that knowledge and most of all, Tom's willingness to
share it, discuss it, and engage in collaborative
discussions that helped me develop my teaching and
scholarship. His sense of humor and love of the law—
especially the concept of regulating risk—made
working with Tom fascinating and fun.

Professor Keith Harrison, who was also both a student and

colleague of Field, summed up the theme by most of those who
contributed to this article:

Tom is without question THE “go to” guy on all things
relating to intellectual property. I speak as one of his
colleagues and as one who audited his class. Tom's
knowledge of Intellectual Property issues is
encyclopedic. He is able to break down the most
complicated concepts and explain them to the general
practitioner who has little to no background in Patents,
Trade Secrets, Trademarks and Copyrights. He is also
at the top of most people's lists—academics and
practitioners—when they want to run a confounding
problem by someone with a wealth of knowledge and
experience.

Field’s collegiality went well beyond the halls of Franklin

Pierce. He was active with the IP academy and as an ambassador to IP
professional organizations.

Alum Daniel Cahoy, Professor of Business Law at Penn State
University, recognized this:

As a law student at Franklin Pierce in the mid 1990s, I
[was] very impressed by Tom Field's drive to connect
the academic IP community. Through his IPProfs
listserv, he helped the growing cohort of IP faculty find

Professor Thomas G. Field, Jr.

Volume 54 — Number 3

535

a voice and network. He was a key player in the effort
to make intellectual property law a robust and respected
academic field. Thanks to the work and dedication of
early advocates like Tom, IP is now perceived as an
essential component in the education of law and
business students. We owe him a debt of gratitude.

While some IP academics focus their effort on the IP academy,
Field was active in a wide venue, including professional,
governmental, and community organizations. A sample includes:

• 20 year leader in ADR of IP disputes for the American

Arbitration Association

• Charter Member, Editorial Advisory Board, U.S. Patents
Quarterly (BNA)

• Editorial Board, AIPLA Quarterly Journal

• Advisory Commission on Patent Law Reform (Department of
Commerce)

• Chair, Education Committee, American Intellectual Property

Law Association

• Public member, Device Good Manufacturing Practices
Advisory Committee, U.S. F.D.A.

• Von Humboldt Fellow, Max Planck Institute for IP, Munich

• Member, Technology Assessment Panel, National Institutes of

Health

• Food and Drug Law Fellow, New York University

 His presentations were wide ranging as well, including:

IDEA — The Intellectual Property Law Review

54 IDEA 515 (2014)

536

• Committee on Commerce & Consumer Affairs, House of

Representatives, New Hampshire (testified in favor of HB 161,
to repeal N.H. REV. STAT. ANN. § 352:1,:2, preempted
copyright provisions)

• Pierce Law 8th Intellectual Property System, Major Issues
Conference (discussed proposed amendments to 35 U.S.C. §
284)

• N.H. Bar Association, Telecomm, Energy & Utilities Section

(discussed the effect of copyright on discovery in agency
proceedings)

• N.H. Writers' Project

• American Intellectual Property Law Association

• Specialty Papers Conference, Montreal (talk and seminar on

strategic IP management)

• Joint Maine and Quebec bar meeting, Quebec City; panel on IP
Protection

• IP Management in the Digital Age, Brussels

• Health & Sciences Television Network: Video for broadcast

copyright issues affecting nurses and other personnel at acute
care medical facilities

• University of Notre Dame, Science Technology & Values

Program [regulatory risk management]

 Field also worked with professors from other law and graduate
schools, collaborating on articles. Professor Ralph Clifford wrote an
article with Field and remarks:

Professor Thomas G. Field, Jr.

Volume 54 — Number 3

537

I still remember when I approached him with the idea
of combining forces on our article the absolute joy that
flowed from him about the idea of working on a joint
piece. This was particularly notable because I cold
called him—I had not had the opportunity of meeting
him before the call. During the work on the article, I
loved the way he had of letting me know that the idea I
was espousing was stupid [without] making me ever
feel that I was stupid. A true scholar.

VII. CONCLUSION

Perhaps Field is “the last of the Mohicans” with the
entrepreneurial spirit of the founding faculty of the Franklin Pierce
Law Center. Rines would endlessly say, “you see a need, you fill it.”
That is what Field did for over four decades. He was endlessly
intellectually curious, and had the skill set to accomplish a broad and
extensive range of creative ventures. He was on a team with Rines,
Viles, Shaw, Homer Blair, Karl Jorda, and the growing and evolving
IP Faculty that built IP programs and curriculum and brought IP
professionals from every corner of the earth to study the U.S. IP laws
and system. The last word comes from Hennessey, who concluded,
“Tom Field’s career as a teacher, scholar, and colleague who was
always there for you reminds me of Malcolm Gladwell’s observation
in Outliers: the Story of Success: ‘Practice isn't the thing you do once
you're good. It's the thing you do that makes you good.’”

	Professor Thomas G. Field, Jr.: Pioneer in Intellectual Property Education, Teacher, Mentor, and Scholar
	Jon R. Cavicchi0F
	I. Introduction
	II. The Journey Starts
	III. Innovator in IP Education
	IV. Mentoring the Field Way
	V. Scholar
	VI. Colleague
	VII. Conclusion

