
CURRICULUM VITAE

 HONORABLE MARIANNE B. BOWLER
UNITED STATES MAGISTRATE JUDGE

PROFESSIONAL EXPERIENCE:

1990‐present United States Magistrate Judge
United States District Court/Boston
District of Massachusetts

Responsible for handling civil cases from filing through resolution by jury
trial and criminal cases from the filing of charges in felony matters until
trial and misdemeanor matters through trial and sentencing. Broad
subject matter jurisdiction.

Extensive experience with high profile criminal cases.

The court has one of the busiest intellectual property dockets in the
country because of the numerous academic institutions and the related
commercial spinoffs in the Boston area.

Additional judicial duties include serving as a mediator as part of the
Alternate Dispute Resolution (ADR) Program of the United States District
Court of the District of Massachusetts (since 2002). Conducted over 400
mediations in the Districts of Massachusetts, Puerto Rico and Rhode Island
involving a wide range of subject areas including complex business litigation,
all types of intellectual property disputes, discrimination and civil rights,
admiralty, personal injury, environmental matters and products liability
cases resulting in hundreds of millions of dollars in settlements with an
average annual settlement rate in excess of 80 percent. Magistrate judge
representative to the court’s Committee on ADR, which administers the
court’s ADR program, which handles about 200 cases annually. Between
2004 and 2010 responsible for successfully mediating all of the DES
(diethylstilbestrol) cases filed in the District of Massachusetts.

Frequent guest speaker and lecturer on the subject of mediation.

Special interests: admiralty, biotechnology, intellectual property,
international law, medicolegal issues and product liability.

 2002‐2005 Chief Magistrate Judge
Administrative responsibilities and liaison to the Chief Judge for the seven
Magistrate Judges serving in the District of Massachusetts.

2010 ‐ 2012 Observer Member to the Judicial Council of the First Circuit

2008 ‐ Present Member of the International Judicial Relations Committee of the Judicial
Conference of the United States (by appointment of the Chief Justice of the
Supreme Court of the United States)

 * * * * *

1978‐1990 Assistant U.S. Attorney
District of Massachusetts
United States Department of Justice

1989‐1990 Senior Litigation Counsel First AUSA in the District of Massachusetts to be
awarded this title by the Department of Justice in recognition for
outstanding litigation skills. Duties included training Assistant U.S. Attorneys,
serving as a litigation consultant in the U.S. Attorney's Office and handling
complex litigation and monitoring the settling of cases.

Responsible for the defense of the government in Martin Gaffney, et al. v.
U.S.A., which alleged that medical malpractice by U.S. Navy physicians
resulted in a stillborn birth and the mother's subsequent need for blood
transfusions which resulted in the mother, her husband and an afterborn
child developing AIDS, which caused the death of all the family members.

1988‐1989 Executive Assistant United States Attorney
First person to serve in this capacity in the District of Massachusetts.
Responsibilities included serving as Acting U.S. Attorney in the absence of
the U.S. Attorney, making major management and prosecutorial decisions,
overall supervision, press relations and oversight of the administrative and
civil divisions.

1986‐1987 Attorney General's Advocacy Institute, Wash., D.C.
Selected by the Attorney General to direct the civil and appellate
educational programs for all Assistant U.S. Attorneys nationwide.
Responsibilities included managing an intensive two week civil litigation
course for recently named Assistant U.S. Attorneys and a one week
appellate program for senior attorneys. Lectures to U.S. Attorneys' offices
around the country on medical malpractice, settlement techniques,
mediation and alternative dispute resolution. Specialized lectures on the

selection and preparation of expert witnesses involving scientific, medical
or technical subjects.

1980‐1986 Civil Division, Trial Attorney
Responsible for a wide variety of civil litigation at the trial and appellate
levels, with special emphasis on complex personal injury cases, swine flu
litigation, asbestos litigation and medical malpractice. Extensive use of
mediation and alternative dispute resolution in conjunction with traditional
trial practice.

Handled 35 swine flu vaccine cases totaling in excess of $42 million in
claims. There were no judgments against the government. Liability was
admitted in one wrongful death case and a trial on the issue of damages
resulted in an award of $218,000. Four other cases were settled for a total
payout of $160,000. The government prevailed at trial in all of the other
cases and in all the appeals.

1979 New England Strike Force Against Organized Crime
Special assignment to the prosecution trial team in a 15 defendant RICO
case. The case was the second prosecution in Massachusetts under the RICO
statute. The trial lasted three months.

1978 Civil Division, Trial Attorney
General civil litigation, including both affirmative litigation and the defense
of the government.

1978 Assistant District Attorney
 Middlesex County, Cambridge, MA

Prosecution of criminal cases in the District and Superior Courts. Co‐
Prosecutor in the first degree murder trial Commonwealth v. Anthony
Jackson, which resulted in conviction and life sentence without parole.

1977‐1978 Deputy Chief Law Clerk to the Justices of the Massachusetts Superior Court
Responsible for the management of the law clerk program, hiring of future
law clerks and special assignments for the Chief Justice. Assigned to complex
cases, primarily first degree murder cases.

1976‐1977 Law Clerk to the Justices of the Superior Court

1969‐1976 Managing Editor, "This Week in Public Health"
The official publication of the Mass. Department of Public Health.

1969‐1976 Freelance Writer ‐ Medical and Scientific Subjects
Articles appeared in numerous newspapers and magazines

1967‐1969 Research Assistant in Biochemistry ‐ Harvard Medical School
Subject area of interest: Calcium Retention in Patients with Metabolic Bone
Disease

EDUCATION: J.D. cum laude (1976) Suffolk Law School, Boston
Class Rank: 5/247
Honors: Dean's List ‐ All semesters
John B. Hynes Scholarship (two years)
Hiram Archer Scholarship (one year)

A.B. (1967) Regis College, Weston, Mass. Pre‐med. Senior thesis
 entitled "A Report on the Current Status of the Ovarian Hormone Estrogen"

Doctor of Laws, honoris causa
Regis College, 2003

Doctor of Laws (Honorary)
 Suffolk University, 1994

SELECTED PROFESSIONAL ORGANIZATIONS:

American Bar Association
American Inns of Court
Boston Bar Association

 Boston Intellectual Property Inn of Court‐ Vice President 2011‐2012
President 2012‐2013

Boston College Inn of Court for Intellectual Property, Founding Co‐president
in 1997

Maritime Law Association of the United States‐ Elected to Honorary
Membership in 2008

 Suffolk Law School Alumni Association ‐ President,1980/81 (First woman
president)

PUBLICATIONS:

Pfeffer MA, Bowler MB. Access to safety data–stockholders versus
prescribers. New England Journal of Medicine 2011; 365: 1‐3

Mass. Bar Assoc. Civil Litigation‐March 1993 (“CL53”) Resolving discovery
disputes in federal court

Acknowledged in the preface of Seamen's Damages for Death and Injury,
1988 supplement. Harrison Co. (1988).

Acknowledged: Flanagan, B. and Nichols Jr., G. Bone matrix turnover and
balance in vitro:ll. The effect of ageing. Journal of Clinical Investigation 1969;
48(4): 607‐612

Acknowledged: Flanagan, B. and Nichols Jr., G. Bone matrix turnover and
balance in vitro:l. The effect of parathyroid hormone and thyrocalcitonin.
Journal of Clinical Investigation 1969; 48(4): 595‐606

 Printout of published opinions available upon request.

SELECTED AWARDS/HONORS:

2012‐ Distinguished Public Service Award ‐ Boston Patent Law Assoc.

2011‐ U.S Ukranian Foundation ‐ Appreciation Award

2004 ‐ Boston Bar Assoc. ‐ Citation for Judicial Excellence at Annual Law Day Dinner

1991 ‐ Suffolk University Law School ‐ Outstanding Alumni Award for "Exceptional
Professional Achievements" (first woman to receive award).

1989 ‐ MCLE, Certificate of Appreciation for Participation in Educational Programs.

1988 ‐ Massachusetts Bar Association, Certificate of Appreciation for Professional
Education Program.

1987 ‐ United States Department of Justice, Certificate of Appreciation for
Outstanding Services (conferred in Washington, D.C.).

1986 ‐ 10th Special Forces, Certificate of Appreciation.

Listed in
Who’s Who in America

 Who’s Who in American Women
Who’s Who in American Law

GUEST LECTURER:

Boston Bar Association
Boston Patent Law Association
Discovering Justice, Boston
Federal Bar Association
Federal Court Forum
Financial Executive Institute

Government of Kuwait, Kuwait City (1997‐first US woman judge to speak in
Kuwait

Government of Egypt (2012)‐presentation on enforcement of foreign court
orders in cross border financial investigations, presentations before
the Court of Cassation and Cairo University Law School

Judicial Institute of the United Arab Emirates at Sharjah (2011)‐presentation
on copyright and trademark law

Massachusetts Bar Association
Massachusetts Continuing Legal Education

 Massachusetts Federal Bar Association
 Open World

Practicing Law Institute, NYC (Understanding Intellectual Property License)
United States Department of Justice, Washington, D.C. ‐ Attorney General’s

Advocacy Institute
Women’s Bar Association
U.S. Embassy, Belgrade, Serbia 2012

In addition, numerous law schools, foreign judges, prosecutors, law
enforcement agents and civic organizations

SELECTED CIVIC ACTIVITIES:

2005‐2008 Board of Overseers
USS Constitution Museum, Boston

2003‐2007 Board of Directors, Discovering Justice,
 James D. St. Clair Court Education Project

1999‐Present Visiting Committee on Neuroscience,
 Massachusetts General Hospital

1996‐Present Board of Directors, South Cove Manor (non‐profit nursing facility serving
Boston’s Chinatown)

1995‐2005 Board of Directors, The Boston Foundation

1994‐2012 Trustee, Suffolk University, Boston

1994‐2004 Member of Visiting Committee, Museum School
 (Boston Museum of Fine Arts)

1990‐1996 Chairman, Board of Trustees, New England Baptist Hospital, Boston

1996‐Present Honorary Life Trustee, New England Baptist Hospital, Boston
Trustee Member ‐ Credentials Committee

1983‐Present Member of the Corporation. New England Baptist Hospital, Boston

1982‐1985 Board of Directors, Catholic Charitable Bureau of Boston

