

**FINANCIAL DISCLOSURE REPORT
FOR CALENDAR YEAR 2010**

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

1. Person Reporting (last name, first, middle initial) Sotomayor, Sonia	2. Court or Organization Supreme Court of the United States	3. Date of Report 05/18/2011
4. Title (Article III judges indicate active or senior status; magistrate judges indicate full- or part-time) Associate Justice	5a. Report Type (check appropriate type) <input type="checkbox"/> Nomination, Date <input type="checkbox"/> Initial <input checked="" type="checkbox"/> Annual <input type="checkbox"/> Final 5b. <input checked="" type="checkbox"/> Amended Report	6. Reporting Period 1/1/2010 to 12/31/2010
7. Chambers or Office Address 1 First Street, NE Washington, DC 20543	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.)*

<u>POSITION</u>	<u>NAME OF ORGANIZATION/ENTITY</u>
1. _____	_____
2. _____	_____
3. _____	_____
4. _____	_____
5. _____	_____

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

NONE *(No reportable agreements.)*

<u>DATE</u>	<u>PARTIES AND TERMS</u>
1. _____	_____
2. _____	_____
3. _____	_____

FINANCIAL DISCLOSURE REPORT

Page 2 of 7

Name of Person Reporting

Sotomayor, Sonia

Date of Report

05/18/2011

III. NON-INVESTMENT INCOME. *(Reporting individual and spouse; see pp. 17-24 of filing instructions.)*

A. Filer's Non-Investment Income

NONE *(No reportable non-investment income.)*

<u>DATE</u>	<u>SOURCE AND TYPE</u>	<u>INCOME</u> (yours, not spouse's)
1. 4/29/2010	Book advance from The Knopf Doubleday Group	\$1,175,000.00
2.		
3.		
4.		

B. Spouse's Non-Investment Income - *If you were married during any portion of the reporting year, 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.	
2.	
3.	
4.	

IV. REIMBURSEMENTS – *transportation, lodging, food, entertainment.*

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

NONE *(No reportable reimbursements.)*

	<u>SOURCE</u>	<u>DATES</u>	<u>LOCATION</u>	<u>PURPOSE</u>	<u>ITEMS PAID OR PROVIDED</u>
1.	St. Lawrence University	5/16/2010	Canton, NY	Commencement Speaker	Transportation and meal
2.	Hostos College	6/4/2010	New York, NY	Commencement Speaker	Transportation and meal
3.	Bronx Children's Museum	8/14/2010	Bronx, NY	Speaker	Transportation and meal
4.	Cleveland Legal Aid Society	9/9/2010	Cleveland, OH	Speaker	Transportation and meals
5.	New York Historical Society	9/16/2010	New York, NY	Speaker at Nueva New York Exhibit	Transportation and meals
6.	Fordham Law Film Festival	10/17/2010	New York, NY	Speaker	Transportation and meal

FINANCIAL DISCLOSURE REPORT

Page 3 of 7

Name of Person Reporting	Date of Report
Sotomayor, Sonia	05/18/2011

7. University of Paris Ouest	11/17/2010 - 11/19/2010	Paris, France	Speaker	Transportation, lodging, meals
------------------------------	----------------------------	---------------	---------	--------------------------------

FINANCIAL DISCLOSURE REPORT

Page 4 of 7

Name of Person Reporting

Sotomayor, Sonia

Date of Report

05/18/2011

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

	<u>SOURCE</u>	<u>DESCRIPTION</u>	<u>VALUE</u>
1.	Robert Berks	Einstein Sculpture	\$1,500.00
2.			
3.			
4.			
5.			

VI. LIABILITIES. *(Includes those of spouse and dependent children; see pp. 32-33 of filing instructions.)* NONE *(No reportable liabilities.)*

	<u>CREDITOR</u>	<u>DESCRIPTION</u>	<u>VALUE CODE</u>
1.	American Express	Retail Credit Card	J
2.	Discover	Retail Credit Card	J
3.	Visa	Retail Credit Card	J
4.	Master Card	Retail Credit Card	J
5.			

FINANCIAL DISCLOSURE REPORT

Page 5 of 7

Name of Person Reporting Sotomayor, Sonia	Date of Report 05/18/2011
---	-------------------------------------

VII. INVESTMENTS and TRUSTS – income, value, transactions (Includes those of spouse and dependent children; see pp. 34-60 of filing instructions.)

NONE (No reportable income, assets, or transactions.)

	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	(2) Type (e.g., div., rent, or int.)	(1) Value	(2) Value	(1)	(2)	(3)	(4)	(5)
		Code 1 (A-H)		Code 2 (J-P)	Code 3 (Q-W)	Type (e.g., buy, sell, redemption)	Date mm/dd/yy	Code 2 (J-P)	Code 1 (A-H)	Identity of buyer/seller (if private transaction)
1.	Citibank, N.A. Savings	E	Interest	O	T	Open	05/05/10	L		
2.	Citibank, N.A. Checking	A	Interest	J	T					
3.	ING Direct	F	Interest	L	T					
4.										
5.										
6.										
7.										
8.										
9.										
10.										
11.										
12.										
13.										
14.										
15.										
16.										
17.										

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

FINANCIAL DISCLOSURE REPORT

Page 6 of 7

Name of Person Reporting	Date of Report
Sotomayor, Sonia	05/18/2011

VIII. ADDITIONAL INFORMATION OR EXPLANATIONS. *(Indicate part of report.)*

Additional Information to Part V. GIFTS.

During 2010 many people sent me gifts of books, art, jewelry and trinkets. I have no reason to believe that any of those items exceeded the \$335.00 limit. If I should learn otherwise, I will amend this form.

FINANCIAL DISCLOSURE REPORT

Page 7 of 7

Name of Person Reporting	Date of Report
Sotomayor, Sonia	05/18/2011

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. app. § 501 et. seq., 5 U.S.C. § 7353, and Judicial Conference regulations.

Signature: **s/ Sonia Sotomayor**

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)

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

**FINANCIAL DISCLOSURE REPORT
FOR CALENDAR YEAR 2010**

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

1. Person Reporting (last name, first, middle initial) Sotomayor, Sonia	2. Court or Organization Supreme Court of the United States	3. Date of Report 05/19/2011
4. Title (Article III judges indicate active or senior status; magistrate judges indicate full- or part-time) Associate Justice	5a. Report Type (check appropriate type) <input type="checkbox"/> Nomination, Date <input type="checkbox"/> Initial <input checked="" type="checkbox"/> Annual <input type="checkbox"/> Final 5b. <input checked="" type="checkbox"/> Amended Report	6. Reporting Period 1/1/2010 to 12/31/2010
7. Chambers or Office Address 1 First Street, NE Washington, DC 20543	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.)*

	<u>POSITION</u>	<u>NAME OF ORGANIZATION/ENTITY</u>
1.	_____	_____
2.	_____	_____
3.	_____	_____
4.	_____	_____
5.	_____	_____

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

NONE *(No reportable agreements.)*

	<u>DATE</u>	<u>PARTIES AND TERMS</u>
1.	_____	_____
2.	_____	_____
3.	_____	_____

FINANCIAL DISCLOSURE REPORT

Page 2 of 7

Name of Person Reporting

Sotomayor, Sonia

Date of Report

05/19/2011

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

<u>DATE</u>	<u>SOURCE AND TYPE</u>	<u>INCOME</u> (yours, not spouse's)
1. 4/29/2010	Book advance from The Knopf Doubleday Group	\$1,175,000.00
2.		
3.		
4.		

B. Spouse's Non-Investment Income - *If you were married during any portion of the reporting year, 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.	
2.	
3.	
4.	

IV. REIMBURSEMENTS *-- transportation, lodging, food, entertainment.**(Includes those to spouse and dependent children; see pp. 25-27 of filing instructions.)* NONE *(No reportable reimbursements.)*

	<u>SOURCE</u>	<u>DATES</u>	<u>LOCATION</u>	<u>PURPOSE</u>	<u>ITEMS PAID OR PROVIDED</u>
1.	St. Lawrence University	5/16/2010	Canton, NY	Commencement Speaker	Transportation and meal
2.	Hostos College	6/4/2010	New York, NY	Commencement Speaker	Transportation and meal
3.	Bronx Children's Museum	8/14/2010	Bronx, NY	Speaker	Transportation and meal
4.	Cleveland Legal Aid Society	9/9/2010	Cleveland, OH	Speaker	Transportation and meals
5.	New York Historical Society	9/16/2010	New York, NY	Speaker at Nueva New York Exhibit	Transportation and meals
6.	Fordham Law Film Festival	10/17/2010	New York, NY	Speaker	Transportation and meal

FINANCIAL DISCLOSURE REPORT

Page 3 of 7

Name of Person Reporting Sotomayor, Sonia	Date of Report 05/19/2011
---	-------------------------------------

7. University of Paris Ouest	11/17/2010 - 11/19/2010	Paris, France	Speaker	Transportation, lodging, meals
------------------------------	----------------------------	---------------	---------	--------------------------------

FINANCIAL DISCLOSURE REPORT

Page 4 of 7

Name of Person Reporting Sotomayor, Sonia	Date of Report 05/19/2011
--	------------------------------

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

	<u>SOURCE</u>	<u>DESCRIPTION</u>	<u>VALUE</u>
1.	Robert Berks	Einstein Sculpture	\$1,500.00
2.			
3.			
4.			
5.			

VI. LIABILITIES. *(Includes those of spouse and dependent children; see pp. 32-33 of filing instructions.)*
 NONE *(No reportable liabilities.)*

	<u>CREDITOR</u>	<u>DESCRIPTION</u>	<u>VALUE CODE</u>
1.	American Express	Retail Credit Card	J
2.	Discover	Retail Credit Card	J
3.	Visa	Retail Credit Card	J
4.	Master Card	Retail Credit Card	J
5.			

FINANCIAL DISCLOSURE REPORT

Page 5 of 7

Name of Person Reporting Sotomayor, Sonia	Date of Report 05/19/2011
---	-------------------------------------

VII. INVESTMENTS and TRUSTS -- income, value, transactions (Includes those of spouse and dependent children; see pp. 34-60 of filing instructions.)

NONE (No reportable income, assets, or transactions.)

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, redemption)	(2) Date mm/dd/yy	(3) Value Code 2 (J-P)	(4) Gain Code 1 (A-H)	(5) Identity of buyer/seller (if private transaction)

1.	Citibank, N.A. Savings	E	Interest	O	T				
2.	Citibank, N.A. Checking	A	Interest	J	T				
3.	ING Direct	F	Interest	L	T	Open	05/10/10	L	
4.									
5.									
6.									
7.									
8.									
9.									
10.									
11.									
12.									
13.									
14.									
15.									
16.									
17.									

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

FINANCIAL DISCLOSURE REPORT

Page 6 of 7

Name of Person Reporting	Date of Report
Sotomayor, Sonia	05/19/2011

VIII. ADDITIONAL INFORMATION OR EXPLANATIONS. *(Indicate part of report.)*

Additional Information to Part V. GIFTS.

During 2010 many people sent me gifts of books, art, jewelry and trinkets. I have no reason to believe that any of those items exceeded the \$335.00 limit. If I should learn otherwise, I will amend this form.

FINANCIAL DISCLOSURE REPORT

Page 7 of 7

Name of Person Reporting	Date of Report
Sotomayor, Sonia	05/19/2011

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. app. § 501 et. seq., 5 U.S.C. § 7353, and Judicial Conference regulations.

Signature: **s/ Sonia Sotomayor**

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)

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

**FINANCIAL DISCLOSURE REPORT
FOR CALENDAR YEAR 2010**

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

1. Person Reporting (last name, first, middle initial) Sotomayor, Sonia	2. Court or Organization Supreme Court of the United States	3. Date of Report 5/12/2011
4. Title (Article III judges indicate active or senior status; magistrate judges indicate full- or part-time) Associate Justice	5a. Report Type (check appropriate type) <input type="checkbox"/> Nomination, Date <input type="checkbox"/> Initial <input checked="" type="checkbox"/> Annual <input type="checkbox"/> Final 5b. <input type="checkbox"/> Amended Report	6. Reporting Period 1/1/2010 to 12/31/2010
7. Chambers or Office Address 1 First Street, NE Washington, DC 20543	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.)*

	<u>POSITION</u>	<u>NAME OF ORGANIZATION/ENTITY</u>
1.	_____	_____
2.	_____	_____
3.	_____	_____
4.	_____	_____
5.	_____	_____

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

NONE *(No reportable agreements.)*

	<u>DATE</u>	<u>PARTIES AND TERMS</u>
1.	_____	_____
2.	_____	_____
3.	_____	_____

FINANCIAL DISCLOSURE REPORT

Page 2 of 7

Name of Person Reporting Sotomayor, Sonia	Date of Report 5/12/2011
--	-----------------------------

III. NON-INVESTMENT INCOME. (Reporting individual and spouse; see pp. 17-24 of filing instructions.)

A. Filer's Non-Investment Income

NONE (No reportable non-investment income.)

<u>DATE</u>	<u>SOURCE AND TYPE</u>	<u>INCOME</u> (yours, not spouse's)
1. 4/29/2010	Book advance from The Knopf Doubleday Group	\$1,175,000.00
2.		
3.		
4.		

B. Spouse's Non-Investment Income - If you were married during any portion of the reporting year, 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.	
2.	
3.	
4.	

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

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

NONE (No reportable reimbursements.)

	<u>SOURCE</u>	<u>DATES</u>	<u>LOCATION</u>	<u>PURPOSE</u>	<u>ITEMS PAID OR PROVIDED</u>
1.	St. Lawrence University	5/16/2010	Canton, NY	Commencement Speaker	Transportation and meal
2.	Hostos College	6/4/2010	New York, NY	Commencement Speaker	Transportation and meal
3.	Bronx Children's Museum	8/14/2010	Bronx, NY	Speaker	Transportation and meal
4.	Cleveland Legal Aid Society	9/9/2010	Cleveland, OH	Speaker	Transportation and meals
5.	New York Historical Society	9/16/2010	New York, NY	Speaker at Nueva New York Exhibit	Transportation and meals
6.	Fordham Law Film Festival	10/17/2010	New York, NY	Speaker	Transportation and meal

FINANCIAL DISCLOSURE REPORT

Page 3 of 7

Name of Person Reporting Sotomayor, Sonia	Date of Report 5/12/2011
---	------------------------------------

7. University of Paris Ouest	11/17/2010 - 11/19/2010	Paris, France	Speaker	Transportation, lodging, meals
------------------------------	----------------------------	---------------	---------	--------------------------------

FINANCIAL DISCLOSURE REPORT

Page 4 of 7

Name of Person Reporting

Sotomayor, Sonia

Date of Report

5/12/2011

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

	<u>SOURCE</u>	<u>DESCRIPTION</u>	<u>VALUE</u>
1.	Robert Berks	Einstein Sculpture	\$1,500.00
2.			
3.			
4.			
5.			

VI. LIABILITIES. *(Includes those of spouse and dependent children; see pp. 32-33 of filing instructions.)* NONE *(No reportable liabilities.)*

	<u>CREDITOR</u>	<u>DESCRIPTION</u>	<u>VALUE CODE</u>
1.	American Express	Retail Credit Card	J
2.	Discover	Retail Credit Card	J
3.	Visa	Retail Credit Card	J
4.	Master Card	Retail Credit Card	J
5.			

FINANCIAL DISCLOSURE REPORT

Page 5 of 7

Name of Person Reporting Sotomayor, Sonia	Date of Report 5/12/2011
--	-----------------------------

VII. INVESTMENTS and TRUSTS – income, value, transactions (Includes those of spouse and dependent children; see pp. 34-60 of filing instructions.)

NONE (No reportable income, assets, or transactions.)

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, redemption)	(2) Date mm/dd/yy	(3) Value Code 2 (J-P)	(4) Gain Code 1 (A-H)	(5) Identity of buyer/seller (if private transaction)

1.	Citibank, N.A. Savings	E	Interest	O	T					
2.	Citibank, N.A. Checking	A	Interest	J	T					
3.										
4.										
5.										
6.										
7.										
8.										
9.										
10.										
11.										
12.										
13.										
14.										
15.										
16.										
17.										

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

FINANCIAL DISCLOSURE REPORT

Page 6 of 7

Name of Person Reporting	Date of Report
Sotomayor, Sonia	5/12/2011

VIII. ADDITIONAL INFORMATION OR EXPLANATIONS. *(Indicate part of report.)*

Additional Information to Part V. GIFTS.

During 2010 many people sent me gifts of books, art, jewelry and trinkets. I have no reason to believe that any of those items exceeded the \$335.00 limit. If I should learn otherwise, I will amend this form.

FINANCIAL DISCLOSURE REPORT

Page 7 of 7

Name of Person Reporting	Date of Report
Sotomayor, Sonia	5/12/2011

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. app. § 501 et. seq., 5 U.S.C. § 7353, and Judicial Conference regulations.

Signature: *s/ Sonia Sotomayor*

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)

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