


INNOVATION AND TRADITION: A Survey of Intellectual Property and Technology Legal Clinics

Cynthia Laury Dahl
University of Pennsylvania Law School


Victoria F. Phillips
American University Washington College of Law

How Has the IP/Tech Community Grown Over Time?


The IP/Tech clinic community has seen extraordinary growth over the past two decades.

Which Law School Clinics Belong to the USPTO Student Practice Program?


The IP/Tech clinic collaboration with the USPTO allowing student practice provides pro bono IP assistance throughout the country.

What Subject Matter Do We Handle?


Perhaps surprisingly, IP/Tech clinics don't all handle traditional IP issues, and most include at least some other topics outside traditional IP.

What Kind of Work Do We Do?


IP/Tech clinics engage in a diverse range of client work that constantly evolves due to changing community needs.

Who Are Our Clients?


IP/Tech clinic clients include mostly individual creatives and start-ups, but also include large and small non-profits, some for profit entities, and university technology transfer offices.

What is Important to Our Client Selection?


IP/Tech clinics choose clients to further a variety of missions, many related to promoting social justice and the public interest.

