

UNITED STATES DISTRICT COURT
NORTHERN DISTRICT OF IOWA
P.O. BOX 188
CEDAR RAPIDS, IOWA 52401

CHAMBERS OF
LINDA R. READE
DISTRICT COURT JUDGE
UNITED STATES COURTHOUSE
101 FIRST STREET SE
CEDAR RAPIDS, IOWA 52401

(319)286-2330
FAX (319)286-2331

E-mail: linda_reade@iand.uscourts.gov

August 18, 2004

Mary M. Lisi, Chair
Judicial Conference of the United States
Committee on Financial Disclosure
One Columbus Circle, N.E.
Washington, D.C. 20544

Re: Financial Disclosure for Hon. Linda R. Reade

Dear Judge Lisi:

Here is the additional information for my 2003 report:

Part III, B line2, "Farm Income" should be omitted.

Parts IV and V, the "NONE" box should be checked for both parts.

Part VII, page1, Line 6, Column D (3) should be "J".

Part VII, page 1, Line 7, Column D (3) should be "J".

Part VII, page 6, line 100, Column C (1) should be "J", C (2) should be "T".

Part VII, page 6, line 101, Column C (1) should be "J", C (2) should be "T".

Part VII, page 6, line 102, Column A the date of the appraisal is 12/31/03.

RECEIVED
AUG 20 12 21 PM '04
FINANCIAL
DISCLOSURE OFFICE

UNITED STATES DISTRICT COURT

August 18, 2004

Page 2

I am enclosing three copies as requested.

Sincerely,

Linda R. Reade, Judge
United States District Court

LRR/dll
Enclosures

FINANCIAL DISCLOSURE REPORT

Calendar Year 2003

Report Required by the Ethics
in Government Act of 1978
(5 U.S.C. app. §§ 101-111)

1. Person Reporting (Last name, First name, Middle initial) Reade, Linda R	2. Court or Organization District Court ND Iowa	3. Date of Report 6/10/2004
4. Title (Article III Judges indicate active or senior status; magistrate judges indicate full- or part-time) U.S. District Judge - Active	5. Report Type (check appropriate type) <input type="radio"/> Nomination, Date <input type="radio"/> Initial <input checked="" type="radio"/> Annual <input type="radio"/> Final	6. Reporting Period 1/1/2003 to 12/31/2003
7. Chambers or Office Address U.S. Courthouse 101 1st St. SE Cedar Rapids, IA 52401	8. On the basis of the information contained in this Report and any modifications pertaining thereto, it is, in my opinion, in compliance with applicable laws and regulations. Reviewing Officer _____ Date _____	

IMPORTANT NOTES: The instructions accompanying this form must be followed. Complete all parts, checking the NONE box for each part where you have no reportable information. Sign on last page.

I. POSITIONS. (Reporting individual only; see pp. 9-13 of filing instructions)

NONE - (No reportable positions.)

POSITION	NAME OF ORGANIZATION/ENTITY
1.	

RECEIVED
2005 JUN 16 P 1:41
FINANCIAL
DISCLOSURE OFFICE

II. AGREEMENTS. (Reporting individual only; see pp. 14-16 of filing instructions)

NONE - (No reportable agreements.)

DATE	PARTIES AND TERMS
1. 08/01/93	State of Iowa and me-Iowa Judicial Retirement Plan. The state will pay me retirement income when I am eligible to retire

FINANCIAL DISCLOSURE REPORT

Name of Person Reporting

Reade, Linda R

Date of Report

6/10/2004

III. NON-INVESTMENT INCOME. (Reporting individual and spouse; see pp. 17-24 of filing instructions)**A. Filer's Non-Investment Incom** **NONE** - (No reportable non-investment income.)

<u>DATE</u>	<u>SOURCE AND TYPE</u>	<u>GROSS INCOME</u> (yours, not spouse's)
1.		

B. Spouse's Non-Investment Incom - (If you were married during any portion of the reporting year, please complete this section. (dollar amount not required except for honoraria) **NONE** - (No reportable non-investment income.)

<u>DATE</u>	<u>SOURCE AND TYPE</u>
1. 2003	Bradshaw Fowler Proctor & Fairgrave, PC - wages
2. 2003	Farm income

IV. REIMBURSEMENTS - transportation, lodging, food, entertainment.

(Includes those to spouse and dependent children. See pp. 25-27 of instructions.)

 NONE - (No such reportable reimbursements.)

<u>SOURCE</u>	<u>DESCRIPTION</u>
1. exempt	

FINANCIAL DISCLOSURE REPORT

Name of Person Reporting

Reade, Linda R

Date of Report

6/10/2004

V. GIFTS. (Includes those to spouse and dependent children. See pp. 28-31 of instructions.) **NONE** - (No such reportable gifts.)

<u>SOURCE</u>	<u>DESCRIPTION</u>	<u>VALUE</u>
1. exempt		

VI. LIABILITIES. (Includes those of spouse and dependent children. See pp. 32-34 of instructions.) **NONE** - (No reportable liabilities.)

<u>CREDITOR</u>	<u>DESCRIPTION</u>	<u>VALUE CODE</u>
1. Farm Credit (X)	Secured by assets 80 through 97.	N

FINANCIAL DISCLOSURE REPORT

Page 1 of 6

Name of Person Reporting
Reade, Linda R

Date of Report
6/10/2004

VII. INVESTMENTS and TRUSTS - income, value, transactions (includes those of the spouse and dependent children. See pp. 34-57 of filing instructions.)

A. Description of Assets (including trust assets) Place "(X)" after each asset exempt from prior disclosure	B. Income during reporting period		C. Gross value at end of reporting period		D. Transactions during reporting period				
	(1) Amount Code 1 (A-H)	(2) Type (e.g. div. rent. or int.)	(1) Value Code 2 (J-P)	(2) Value Method Code 3 (Q-W)	(1) Type (e.g. buy, sell, merger, redemption)	If not exempt from disclosure			
						(2) Date: Month- Day	(3) Value Code 2 (J-P)	(4) Gain Code 1 (A- H)	(5) Identity of buyer/seller (if private transaction)
<input type="checkbox"/> NONE (No reportable income, assets, or transactions)									
1. West Bank Accounts					Closed				
2. US Bank Accounts (formerly Firststar Bank Accounts)	B	Interest	K	T					
3. CSCO Stock		None	J	T					
4. Medtronic Inc. Stock	A	Dividend	J	T					
5. Morgan Stanley Liquid Asset Fund	A	Interest	J	T					
6. VanKampen Ins. Muni Inc Trust 14	A	Interest	J	T	Partial Sale	05/25		A	
7. -Van Kampen Ins. Muni Inc Trust 14					partial Sale	12/25		A	
8. CGM Mutual Fund	A	Dividend	0	T					
9. US Savings Bonds		None	J	T					
10. Morgan Stanley American Opp. Fund B		None	J	T					
11. VanKampen Select Growth Fund		None	J	T					
12. Stock Index Fund-Valic		None	J	T					
13. Science & Technology Fund-Valic		None	J	T					
14. Putnam New Opportunity Fund		None	J	T					
15. Putnam Global Gr Fund		None	J	T					
16. American Cent Ultra Fund		None	J	T					
17. IRA Account (X)		None	J	T					
18. -Fidelity Adv Serv VII Technology Fd CI T									

1. Income/Gain Codes:	A = \$1,000 or less	B = \$1,001-\$2,500	C = \$2,501-\$5,000	D = \$5,001-\$15,000	E = \$15,001-\$50,000
(See Columns B1 and D4)	F = \$50,001-\$100,000	G = \$100,001-\$1,000,000	H1 = \$1,000,001-\$5,000,000	H2 = More than \$5,000,000	
2. Value Codes:	J = \$15,000 or less	K = \$15,001-\$50,000	L = \$50,001-\$100,000	M = \$100,001-\$250,000	
(See Columns C1 and D3)	N = \$250,000-\$500,000	O = \$500,001-\$1,000,000	P1 = \$1,000,001-\$5,000,000	P2 = \$5,000,001-\$25,000,000	
	P3 = \$25,000,001-\$50,000,000		P4 = \$More than \$50,000,000		
3. Value Method Codes	Q = Appraisal	R = Cost (Real Estate Only)	S = Assessment	T = Cash/Market	
(See Column C2)	U = Book Value	V = Other	W = Estimated		

FINANCIAL DISCLOSURE REPORT

Page 2 of 6

Name of Person Reporting
Reade, Linda R

Date of Report
6/10/2004

VII. INVESTMENTS and TRUSTS - income, value, transactions (includes those of the spouse and dependent children. See pp. 34-57 of filing instructions.)

A. Description of Assets (including trust assets) Place "(X)" after each asset exempt from prior disclosure	B. Income during reporting period		C. Gross value at end of reporting period		D. Transactions during reporting period				
	(1)	(2)	(1)	(2)	(1)	If not exempt from disclosure			
	Amount Code 1 (A-H)	Type (e.g. div. rent. or int.)	Value Code 2 (J-P)	Value Method Code 3 (Q-W)	Type (e.g. buy, sell, merger, redemption)	(2) Date: Month - Day	(3) Value Code 2 (J-P)	(4) Gain Code 1 (A- W)	(5) Identity of buyer/seller (if private transaction)
19. -Piper Jaffray Prime Obligs									
20. Retirement Account (X)	A	Dividend	P1	T					
21. -	A	Interest							
22. -Schwab Money Market Fund									
23. -Consumer Port									
24. -Adrian Resources LTD									
25. -Agere Systems Inc									
26. -American Intl Group Inc									
27. -American Tech Grp Inc									
28. -Associated Banc Corp Wis									
29. -Authenticate Hldg Corp									
30. -Avaya Inc									
31. -Bay View Cap I									
32. -Biomira Inc									
33. -Biosys Inc New									
34. -Blue Chip Value Fd Inc									
35. -Breed Technologies									
36. -Corrections Cp Amer New									

- | | | | | | |
|-------------------------|--------------------------------|-----------------------------|-------------------------------|-------------------------------|-----------------------|
| 1. Income/Gain Codes: | A = \$1,000 or less | B = \$1,001-\$2,500 | C = \$2,501-\$5,000 | D = \$5,001-\$15,000 | E = \$15,001-\$50,000 |
| (See Columns B1 and D4) | F = \$50,001-\$100,000 | G = \$100,001-\$1,000,000 | H1 = \$1,000,001-\$5,000,000 | H2 = More than \$5,000,000 | |
| 2. Value Codes: | J = \$15,000 or less | K = \$15,001-\$50,000 | L = \$50,001-\$100,000 | M = \$100,001-\$250,000 | |
| (See Columns C1 and D3) | N = \$250,000-\$500,000 | O = \$500,001-\$1,000,000 | P1 = \$1,000,001-\$5,000,000 | P2 = \$5,000,001-\$25,000,000 | |
| | P3 = \$25,000,001-\$50,000,000 | | P4 = \$More than \$50,000,000 | | |
| 3. Value Method Codes | Q = Appraisal | R = Cost (Real Estate Only) | S = Assessment | T = Cash/Market | |
| (See Column C2) | U = Book Value | V = Other | W = Estimated | | |

FINANCIAL DISCLOSURE REPORT

Page 3 of 6

Name of Person Reporting
Reade, Linda R

Date of Report
6/10/2004

VII. INVESTMENTS and TRUSTS - income, value, transactions (includes those of the spouse and dependent children. See pp. 34-57 of filing instructions.)

A. Description of Assets (including trust assets) Place "(X)" after each asset exempt from prior disclosure	B. Income during reporting period		C. Gross value at end of reporting period		D. Transactions during reporting period				
	(1) Amount Code 1 (A-H)	(2) Type (e.g. div. rent or int.)	(1) Value Code 2 (J-P)	(2) Value Method Code 3 (Q-W)	(1) Type (e.g. buy, sell, merger, redemption)	If not exempt from disclosure			
						(2) Date: Month - Day	(3) Value Code 2 (J-P)	(4) Gain Code 1 (A- H)	(5) Identity of buyer/seller (if private transaction)
37. -Cray Computer Corp									
38. -General Electric Company									
39. -Grupo Inds Maseca B									
40. -Healthrac Inc									
41. -Intl Business Machines									
42. -L T V Corporation New									
43. -Laserscope									
44. -Level 3 Communications									
45. -Lucent Technologies Inc									
46. -Maytag Corp									
47. -Mcleodusa Inc New									
48. -Nstor Technologies Inc									
49. -Southmark Corp New									
50. -Southmark Pfd Ser A Conv									
51. -Telecom Argentina Ord F Class B									
52. -Templeton Global Incm Fd									
53. -Time Warner Inc									
54. -Tyco Intl Ltd New F									

- | | | | | | |
|-------------------------|--------------------------------|-----------------------------|-------------------------------|-------------------------------|-----------------------|
| 1. Income/Gain Codes: | A = \$1,000 or less | B = \$1,001-\$2,500 | C = \$2,501-\$5,000 | D = \$5,001-\$15,000 | E = \$15,001-\$50,000 |
| (See Columns B1 and D4) | F = \$50,001-\$100,000 | G = \$100,001-\$1,000,000 | H1 = \$1,000,001-\$5,000,000 | H2 = More than \$5,000,000 | |
| 2. Value Codes: | J = \$15,000 or less | K = \$15,001-\$50,000 | L = \$50,001-\$100,000 | M = \$100,001-\$250,000 | |
| (See Columns C1 and D3) | N = \$250,000-\$500,000 | O = \$500,001-\$1,000,000 | P1 = \$1,000,001-\$5,000,000 | P2 = \$5,000,001-\$25,000,000 | |
| | P3 = \$25,000,001-\$50,000,000 | | P4 = \$More than \$50,000,000 | | |
| 3. Value Method Codes | Q = Appraisal | R = Cost (Real Estate Only) | S = Assessment | T = Cash/Market | |
| (See Column C2) | U = Book Value | V = Other | W = Estimated | | |

FINANCIAL DISCLOSURE REPORT

Page 4 of 6

Name of Person Reporting
Reade, Linda R

Date of Report
6/10/2004

VII. INVESTMENTS and TRUSTS - income, value, transactions (includes those of the spouse and dependent children. See pp. 34-57 of filing instructions.)

A. Description of Assets (including trust assets) Place "(X)" after each asset exempt from prior disclosure	B. Income during reporting period		C. Gross value at end of reporting period		D. Transactions during reporting period				
	(1) Amount Code 1 (A-H)	(2) Type (e.g. div. rent or int.)	(1) Value Code 2 (J-P)	(2) Value Method Code 3 (Q-W)	(1) Type (e.g. buy, sell, merger, redemption)	If not exempt from disclosure			
						(2) Date: Month - Day	(3) Value Code 2 (J-P)	(4) Gain Code 1 (A- H)	(5) Identity of buyer/seller (if private transaction)
55. -Wackenhut Corrections Cp					Partial Sale	09/19	K		
56. -Wackenhut Corrections Cp					Partial Sale	10/08	J		
57. -Wal-Mart DE Cv Spn Adr F									
58. -Wells Fargo & Co New									
59. -Worldcom Inc.									
60. -Worldcom Inc - MCI Group									
61. -X C L Ltd New									
62. -Capital World Growth & Income Fd CL A American Funds									
63. -Fidelity Adv Eqty Growth Fund									
64. -Fidelity Adv Overseas Class T									
65. -Franklin Biotechnology Discovery Fund									
66. -Kopp Emerging Growth Fund CL A									
67. -MFS Emerging Growth Fund									
68. -MFS Global Fund CL A									
69. -Oppenheimer Global Fund									
70. -Putnam New Opportunities									
71. -General Growth PPTYs									
72. -Aero Systems Inc									

1. Income/Gain Codes:	A = \$1,000 or less	B = \$1,001-\$2,500	C = \$2,501-\$5,000	D = \$5,001-\$15,000	E = \$15,001-\$50,000
(See Columns B1 and D4)	F = \$50,001-\$100,000	G = \$100,001-\$1,000,000	H1 = \$1,000,001-\$5,000,000	H2 = More than \$5,000,000	
2. Value Codes:	J = \$15,000 or less	K = \$15,001-\$50,000	L = \$50,001-\$100,000	M = \$100,001-\$250,000	
(See Columns C1 and D3)	N = \$250,000-\$500,000	O = \$500,001-\$1,000,000	P1 = \$1,000,001-\$5,000,000	P2 = \$5,000,001-\$25,000,000	
	P3 = \$25,000,001-\$50,000,000		P4 = \$More than \$50,000,000		
3. Value Method Codes	Q = Appraisal	R = Cost (Real Estate Only)	S = Assessment	T = Cash/Market	
(See Column C2)	U = Book Value	V = Other	W = Estimated		

FINANCIAL DISCLOSURE REPORT

Page 5 of 6

Name of Person Reporting
Reade, Linda R

Date of Report
6/10/2004

VII. INVESTMENTS and TRUSTS - income, value, transactions (includes those of the spouse and dependent children. See pp. 34-57 of filing instructions.)

A. Description of Assets (including trust assets) Place "(X)" after each asset exempt from prior disclosure	B. Income during reporting period		C. Gross value at end of reporting period		D. Transactions during reporting period				
	(1) Amount Code 1 (A-H)	(2) Type (e.g. div. rent. or int.)	(1) Value Code 2 (J-P)	(2) Value Method Code 3 (Q-W)	(1) Type (e.g. buy, sell, merger, redemption)	If not exempt from disclosure			
						(2) Date: Month - Day	(3) Value Code 2 (J-P)	(4) Gain Code 1 (A- H)	(5) Identity of buyer/seller (if private transaction)
73. -Commerce Bancshares IA									
74. -Enercon Data Corp									
75. -McLeod USA Inc CI AXXX									
76. -Simetco Inc									
77. -Encana Corporation					buy	10/31	K		
78. -					sold	12/05	K	B	
79. -Bay View Cap I					redemption	12/31	J		
80. Farm 1 Dallas Co, IA (X)			M	W					
81. Farm 2 Dallas Co, IA (X)			M	W					
82. Farm 3 Dallas Co, IA (X)			L	W					
83. Farm 4 Dallas Co, IA (X)			K	W					
84. Farm 5 Adair Co, IA (X)			M	W					
85. Farm 6 Adair Co, IA (X)			M	W					
86. Farm 7 Adair Co, IA (X)			L	W					
87. Farm 8 Adair Co, IA (X)			L	W					
88. Farm 9 Adair Co, IA (X)			L	W					
89. Farm 10 Adair Co, IA (X)			M	W					
90. Farm 11 Adair Co, IA (X)			K	W					

1. Income/Gain Codes: A = \$1,000 or less B = \$1,001-\$2,500 C = \$2,501-\$5,000 D = \$5,001-\$15,000 E = \$15,001-\$50,000
 (See Columns B1 and D4) F = \$50,001-\$100,000 G = \$100,001-\$1,000,000 H1 = \$1,000,001-\$5,000,000 H2 = More than \$5,000,000
2. Value Codes: J = \$15,000 or less K = \$15,001-\$50,000 L = \$50,001-\$100,000 M = \$100,001-\$250,000
 (See Columns C1 and D3) N = \$250,000-\$500,000 O = \$500,001-\$1,000,000 P1 = \$1,000,001-\$5,000,000 P2 = \$5,000,001-\$25,000,000
 P3 = \$25,000,001-\$50,000,000 P4 = \$More than \$50,000,000
3. Value Method Codes Q = Appraisal R = Cost (Real Estate Only) S = Assessment T = Cash/Market
 (See Column C2) U = Book Value V = Other W = Estimated

FINANCIAL DISCLOSURE REPORT

Page 6 of 6

Name of Person Reporting
Reade, Linda R

Date of Report
6/10/2004

VII. INVESTMENTS and TRUSTS - income, value, transactions (includes those of the spouse and dependent children. See pp. 34-57 of filing instructions.)

A. Description of Assets (including trust assets) Place "(X)" after each asset exempt from prior disclosure	B. Income during reporting period		C. Gross value at end of reporting period		D. Transactions during reporting period				
	(1) Amount Code 1 (A-H)	(2) Type (e.g. div. rent. or int.)	(1) Value Code 2 (J-P)	(2) Value Method Code 3 (Q-W)	(1) Type (e.g. buy, sell, merger, redemption)	If not exempt from disclosure			
						(2) Date: Month - Day	(3) Value Code 2 (J-P)	(4) Gain Code 1 (A- H)	(5) Identity of buyer/seller (if private transaction)
91. Farm 12 Cass Co, IA (X)			M	W					
92. Farm 13 Adams Co, IA (X)			M	W					
93. Farm 14 Adams Co, IA (X)			M	W					
94. Farm 15 Adams Co, IA (X)			L	W					
95. Farm 16 Union Co, IA (X)			L	W					
96. Farm 17 Taylor Co, IA (X)			L	W					
97. Farm 18 Adams Co, IA (X)			K	W					
98. Cincinnati Life Insurance Whole Life Policy (X)			M	T					
99. Real Estate in Country of Latvia (X)			K	W					
100. Mineral Interest, Dallas County, IA (X)	D	Royalty							
101. Royalty Interest, Bowman County, North Dakota (X)	A	Royalty							
102. Liberty Bانشares Inc (X)	E	S-corp inc	O	Q					
103. Ben Con Properties LLC (X)	C	Rent	K	U					
104. Towne View Apartments, LTD(X)	A	Rent	J	U					
105. Jam Leasing (X)		None	J	U					
106. Carefree Group LLC (X)		None	K	U					

1. Income/Gain Codes:	A = \$1,000 or less	B = \$1,001-\$2,500	C = \$2,501-\$5,000	D = \$5,001-\$15,000	E = \$15,001-\$50,000
(See Columns B1 and D4)	F = \$50,001-\$100,000	G = \$100,001-\$1,000,000	H1 = \$1,000,001-\$5,000,000	H2 = More than \$5,000,000	
2. Value Codes:	J = \$15,000 or less	K = \$15,001-\$50,000	L = \$50,001-\$100,000	M = \$100,001-\$250,000	
(See Columns C1 and D3)	N = \$250,000-\$500,000	O = \$500,001-\$1,000,000	P1 = \$1,000,001-\$5,000,000	P2 = \$5,000,001-\$25,000,000	
	P3 = \$25,000,001-\$50,000,000		P4 = \$More than \$50,000,000		
3. Value Method Codes	Q = Appraisal	R = Cost (Real Estate Only)	S = Assessment	T = Cash/Market	
(See Column C2)	U = Book Value	V = Other	W = Estimated		

FINANCIAL DISCLOSURE REPORT

Name of Person Reporting

Reade, Linda R

Date of Report

6/10/2004

VIII. ADDITIONAL INFORMATION OR EXPLANATIONS

(Indicate part of Report.)

Part VII All items marked with an (X) were acquired through marriage.

FINANCIAL DISCLOSURE REPORT

Name of Person Reporting

Reade, Linda R

Date of Report

6/10/2004

IX. CERTIFICATION.

I certify that all information given above (including information pertaining to my spouse and minor or dependent children, if any) is accurate, true, and complete to the best of my knowledge and belief, and that any information not reported was withheld because it met applicable statutory provisions permitting non-disclosure.

I further certify that earned income from outside employment and honoraria and the acceptance of gifts which have been reported are in compliance with the provisions of 5 U.S.C. § 501 et. seq., 5 U.S.C. § 7353, and Judicial Conference regulations.

Signature

Date

June 14, 2004

NOTE: ANY INDIVIDUAL WHO KNOWINGLY AND WILFULLY FALSIFIES OR FAILS TO FILE THIS REPORT MAY BE SUBJECT TO CIVIL AND CRIMINAL SANCTIONS (5 U.S.C. app. § 104)

FILING INSTRUCTIONS

Mail signed original and 3 additional copies to:

Committee on Financial Disclosure
Administrative Office of the United States Courts
Suite 2-301
One Columbus Circle, N.E.
Washington, D.C. 20544