

THE DEPOSITION REPORTER

Deposition Reporters Association OF CALIFORNIA, INC.

SUMMER
2008

IN THIS ISSUE

<i>President's Message</i>	1, 4-5	<i>Deadbeat Judgements</i>	12
<i>2008-2009 Officers and Board</i>	2-3	<i>Calendar of Events</i>	14
<i>Advertisers Index</i>	3	<i>Our Message About ER is Loud and Clear</i> .	16
<i>Wendy's World</i>	5	<i>Mentors & Mentees</i>	16
<i>Whether in person, or on the Web</i>	8	<i>EXPERT Testimony</i>	18
<i>Voting Members</i>	8-9	<i>Reasonable Fees Case</i>	18-19
<i>Letter to the Editor</i>	10	<i>From the Desk of . . .</i>	19
<i>Depo Diplomat</i>	11	<i>DRA Membership Form</i>	23

President's Message

Toni Pulone, President

In keeping with the theme introduced in my last newsletter message of using this opportunity to reach you all with what are hopefully useful reminders about codes and laws you may not be entirely familiar with, I thought it might be helpful in this issue to discuss some of the key differences in the procedures required by our California Code of Civil Procedure – the “CCP” from here on – as compared with the Federal Rules of Civil Procedure. Also, I should note that the Federal Rules were just amended and reorganized to some extent in December of 2007, and while the sections I refer to here have not been significantly modified in terms of content or instruction, they have been reworded and reshuffled a bit, apparently to make the language clearer

and more understandable, and the reorganization has changed some of the subsection numbering.

Probably the most critical distinction between the requirements of the CCP and Federal Rules, as far as our obligations as deposition officers are concerned, is the fact that a deponent in a Federally-venued case is not automatically given the opportunity to review and correct his/her original transcript as the deponent is in a California-venued case. I realize this has been discussed as a topic in a Depo Diplomat article in the past, not to mention in DRA seminars, but because this is an important point that many depo reporters may not be familiar with, I think it's worth revisiting. And for those reporters who have always worked in Southern California, where your originals are likely to be stipulated away, you may not still be acquainted with the witness-review procedures required by the CCP, if the attorneys' stipulation generally directs you to skip that procedure.

To review the language in the CCP regarding the witness' right to review the original transcript, we refer to Section 2025.520(a):

cont'd on page 4

2008-2009 OFFICERS & BOARD

PRESIDENT

Antonia (Toni) Pulone

Pulone & Stromberg, Inc.
1550 The Alameda, #150
San Jose, CA 95126-2325

Tel: (408) 280-1252, Fax: (408) 280-1261

Email: apulone@pulone.com or president@caldra.org

VICE PRESIDENT

John Squires

5050 Canyon Crest Drive
San Ramon, CA 94583

Tel: (209) 993-8453, Fax: (209) 931-2517

Email: jpscscr2001@aol.com or vicepresident@caldra.org

SECRETARY

Susan Campana

30835 Mainmast Drive
Agoura Hills, CA 91301-1937

Email: csrsue@sbcglobal.net or secretarytreasurer@caldra.org

BOARD OF DIRECTORS

DISTRICT 1 (representing Alameda, Contra Costa, Marin,
Mendocino, Napa, Solano, & Sonoma counties)

April Heveroh

391 Brazelton Court
Suisun City, CA 94585

Tel: (707) 426-2581

Email: aheveroh@sbcglobal.net or district1@caldra.org

DISTRICT 2 (representing Monterey, San Benito, San Francisco,
San Mateo, Santa Clara & Santa Cruz counties)

Judy DeAlba

1431 Ashwood Drive
San Mateo, CA 94402

Tel: (650) 571-1473, Fax: (650) 571-1473

Email: dealbacsr@sbcglobal.net or district2@caldra.org

DISTRICT 3 (representing Alpine, Amador, Butte, Calaveras, Colusa,
Del Norte, El Dorado, Glenn, Humboldt, Lake, Lassen, Modoc, Nevada,
Placer, Plumas, Sacramento, San Joaquin, Shasta, Sierra, Siskiyou,
Stanislaus, Sutter, Tehama, Trinity, Tuolumne, Yolo & Yuba counties)

Gail Blankenship

Gail Blankenship Reporting
7071 Hermosa Way
Redding, CA 96002-9753

Tel: (530) 221-3145, Fax: (530) 221-7347

Email: gblankcsr@charter.net or district3@caldra.org

DISTRICT 4 (representing Los Angeles county)

Lois Ludwig

Ludwig Klein Reporters & Video, Inc.
10868 Kling Street
Toluca Lake, CA 91602

Tel: (800) 540-0681, Fax: (818) 508.6326

Email: lois@ludwigklein.com or district4@caldra.org

DISTRICT 5 (representing Orange county)

Lisa Michaels

2300 E Katella Avenue, Suite 175
Anaheim, CA 92806

Tel: (714) 447-9194, Fax: (714) 441-9002

Email: district5@caldra.org

DISTRICT 6 (representing San Bernardino & Riverside counties)

Leslie Toledo

5938 Joaquin Street
Chino, CA 91710-5301

Tel: (909) 957-4855, Fax: (909) 465-0812

Email: leslietoledo@gmail.com or district6@caldra.org

DISTRICT 7 (representing San Diego & Imperial counties)

Jane Wassel

10287 Caminito Rio Branco
San Diego, CA 92131-1629

Phone/fax: (858) 549-0539

Email: jwassel@sbcglobal.net or district7@caldra.org

DISTRICT 8 (representing Fresno, Inyo, Kern, Kings, Madera, Mariposa,
Merced, Mono, San Luis Obispo, Santa Barbara, Tulane & Ventura counties,
and all Professional Members residing outside California)

Joanne Cunningham

Camarillo, CA

Tel: (805) 491-8220

Email: j1cunningham@hotmail.com or district8@caldra.org

cont'd on page 3

BOARD OF DIRECTORS (cont'd)

EXECUTIVE DIRECTOR

Vicki Squires

7172 Regional Street, Suite 111
Dublin, CA 94568
Tel: (888) 867-2074, Fax: (925) 905-2611
Email: cal_dra@yahoo.com

DRA BOOKKEEPING OFFICES

Integrated Accounting Services - Karen A. Skrable

3434 Truxtun Avenue, Suite 275
Bakersfield, CA 93301
Tel: (661) 323-3980, Fax (661) 323-0625
Email: iaservices@sbcglobal.net or newsletter@caldra.org

NEWSLETTER EDITOR

Wendy Corcoran

Certified Reporting Services
Iwado Court Reporters - Maui
801 East Second Street, Suite 102
Benicia, CA 94510
Tel: (707) 747-9674, Fax (707) 748-1341
Email: wgc@certifiedreportingservices.com
or newslettereditor@caldra.org

LEGISLATIVE CHAIR

Stephanie Grossman

Grossman & Cotter
117 S. California Avenue, Suite D-201
Palo Alto, CA 94306
Tel: (650) 324-1181, Fax: (650) 324-4609
Email: steph@gandc.com or legchair@caldra.org

PAST PRESIDENTS

Ex Officio

2007-2008 Valerie Eames
Eames Court Reporters, Inc.
3727 W Magnolia Blvd. #728
Burbank, CA 91505-2818
Tel: (818) 559-8778, Fax: (818) 559-7670

2006-2007 Holly Moose

2005-2006 Christine Randall

2004-2005 Rosalie Kramm

2002-2004 Mary Bardellini

2001-2002 Lynda Goddard

2000-2001 Anne Torreano

1999-2000 Katherine Wayne

1998-1999 Karen Klein

1996-1998 Lois Ludwig

ADVERTISERS INDEX

A+ Certified Court Reporters.....	14	Hannah Kaufman & Associates, Inc.	15
Abrams, Mah & Kahn Reporting Service.....	20	Jane Grossman Reporting Services.....	11
Bayside Reporting Company.....	20	Kramm & Associates, Inc.....	17
Behmke Reporting & Video Services.....	17	Ludwig Klein Reporters & Video, Inc.....	7
Carol Nygard & Associates.....	15	Mary Bardinelli & Associates.....	14
Casteneda Court Reporters.....	17	Merit Reporting & Video.....	17
Certified Reporting Services.....	13	Potter Health Insurance Agency.....	20
Cleaves & Associates.....	20	Preferred Reporters.....	22
Continental Interpreting Services.....	15	Professional Reporting.....	6
Depobook Court Reporting Services.....	13	Pulone & Stromberg, Inc.....	6
DRA Scholarships.....	14	Redwood Reporting.....	6
DRA Software Sales.....	21	Rocket Reporting Network.....	12
DeSouza & Associates.....	6	Sheila Chase & Associates.....	20
Doucette & Associates.....	14	Stenograph Corporation.....	13
Eames Court Reporters.....	17	Stenovations Users Group.....	21
Eggl Court Reporters & Videographers.....	20	Verbatim Reporting Service.....	21
Golding Court Reporters.....	17	Wood-Randall Certified Shorthand Reporters.....	12

President's Message
cont'd from page 1

2025.520. (a) If the deposition testimony is stenographically recorded, the deposition officer shall send written notice to the deponent and to all parties attending the deposition when the original transcript of the testimony for each session of the deposition is available for reading, correcting, and signing, unless the deponent and the attending parties agree on the record that the reading, correcting, and signing of the transcript of the testimony will be waived or that the reading, correcting, and signing of a transcript of the testimony will take place after the entire deposition has been concluded or at some other specific time.

(b) For 30 days following each notice under subdivision (a), unless the attending parties and the deponent agree on the record or otherwise in writing to a longer or shorter time period, the deponent may change the form or the substance of the answer to a question, and may either approve the transcript of the deposition by signing it, or refuse to approve the transcript by not signing it.

(c) Alternatively, within this same period, the deponent may change the form or the substance of the answer to any question and may approve or refuse to approve the transcript by means of a letter to the deposition officer signed by the deponent which is mailed by certified or registered mail with return receipt requested. A copy of that letter shall be sent by first-class mail to all parties attending the deposition.

(d) For good cause shown, the court may shorten the 30-day period for making changes, approving, or refusing to approve the transcript.

By comparison, Federal Rule 30(e) does not automatically provide the witness this review but requires that such review be requested, as follows:

(e) Review by the Witness; Changes.

(1) Review; Statement of Changes.

On request by the deponent or a party before the deposition is completed, the deponent must be allowed 30 days after being notified by the officer that the transcript or recording is available in which:

(A) to review the transcript or recording; and

(B) if there are changes in form or substance, to sign a statement listing the changes and the reasons for making them.

(2) Changes Indicated in the Officer's Certificate.

The officer must note in the certificate prescribed by [Rule 30\(f\)](#) (1) whether a review was requested and, if so, must attach any changes the deponent makes during the 30-day period.

Now I will say here that I generally interpret the "on request" rather broadly, meaning that if an attorney includes in the admonitions any reference to the witness reviewing the transcript, or if there's any suggestion during the depo that the witness might add missing information later, that those comments could constitute a request for review. If, however, you determine that there has been no such request, either directly or indirectly, then much like the CCP requirement, you securely seal the original transcript and promptly send it to the attorney who took the depo for his/her storage and safekeeping.

Another section in the 12/07 revision of the Federal Rules regarding reporter procedure that has been reordered and modified slightly is what is now Rule 30 (b) (4), which was previously (b) (7), and allows for a depo to be taken telephonically or otherwise remotely:

(4) By Remote Means.

The parties may stipulate — or the court may on motion order — that a deposition be taken by telephone or other remote means. For the purpose of this rule and [Rules 28\(a\)](#), [37\(a\)](#) (2), and [37\(b\)](#) (1), the deposition takes place where the deponent answers the questions.

I think what's particularly interesting about this language is that it clearly specifies that the depo location is wherever the witness is, and that's a question that isn't clearly answered by our CCP in the section that allows for remote or telephonic depositions. Also, unlike our CCP 2025.310(b), this language allows for any deposition to be taken remotely and does not require that a party witness appear in person and be in the presence of the deposition officer.

One more point of distinction between the CCP and Federal Rules that I'd like to call to your attention is one that I suspect is little known to most depo reporters, and that is the procedure required by Federal Rule 30(b) (5), which previously appeared as Subsection (b) (4), and which

cont'd on page 5

President's Message
cont'd from page 4

requires that the deposition begin with a statement on the record by the depo officer or reporter as follows:

(5) Officer's Duties.

(A) *Before the Deposition.* Unless the parties stipulate otherwise, a deposition must be conducted before an officer appointed or designated under [Rule 28](#). The officer must begin the deposition with an on-the-record statement that includes:

- (i) the officer's name and business address;
- (ii) the date, time, and place of the deposition;
- (iii) the deponent's name;
- (iv) the officer's administration of the oath or affirmation to the deponent; and
- (v) the identity of all persons present.

It's my guess that very few reporters are aware of this provision and make any such verbal statement at the start of every Federal-case depo; I have to say that I never did. However, it has been suggested to me that for the reporter to include all of the above information at the beginning of the transcript, for instance on the cover and appearance pages, would satisfy this requirement to begin the depo with this on-the-record statement, and I agree that including that could meet the letter of this law. I would just point out that reporters do need to remember to include this information in either an oral statement at the outset of the depo or as part of the written record in the initial pages of the transcript.

If you'd like to read through the entire Rule 30 of the Federal Rules, you can find the complete section at Cornell University's website at:

www.law.cornell.edu/rules/fcrp/Rule30.htm.

Wendy's World

Wendy Corcoran, Newsletter Editor

Welcome

to DRA's first online newsletter.

We are going green! Because of this, we have increased the online editions to four times a year instead of the current three, so please expect them January, April, July and October. We welcome input, so if you have ideas, please email or fax them to me.

There are several hot issues this month, the most important being DRA's consideration by NCRA for affiliation status. I truly hope that all of our members who belong to NCRA make their vote count – either by attending the meeting or by voting online. You can find all of the information you need in the “Whether in Person . . .” article on page 8. I hope to see you at NCRA's convention July 24th at Disneyland.

Please also note the mentor/mentee application. We are in need, and it is such a valuable way to give and receive in our profession.

It is with great sadness that we mark the passing of John Zandonella. Please read our “In Memoriam” in our next edition. He will be greatly missed in both the legal community and court reporting profession.

Best wishes to everyone for a fun-filled summer.

Court Reporters & Conference Rooms In Walnut Creek

**Conveniently located right off of
Highway 680**
Easy access and free parking.

Complex Case Specialists:
Medical, Aviation, Construction.

**Deposition and Arbitration
Suites Available**

Real-Time & Videotaping Services

(800) 261-4814

www.prorepsvs.com

**Professional Reporting Services
1600 So. Main Street, Suite 125
Walnut Creek, CA 94596**

Redwood Certified Shorthand Reporters Reporting

**Serving Northern California Since 1987
800.368.6833**

BEAUTIFUL DEPOSITION SUITES • DEPOSITORY SERVICES
PROFESSIONAL, COURTEOUS AND RELIABLE SERVICE

3554 Round Barn Blvd., Suite 311
Santa Rosa, CA 95403 • 707.526.2708

RedwoodReporting.com
depos@redwoodreporting.com

COURT REPORTING SERVICES

DeSouza & ASSOCIATES

(650) 341-2671 • (415) 421-3870 • (650) 341-2842 (FAX)

- Depositions / Arbitrations / Hearings
- Full Litigation Support / E-Transcripts
- RealTime
- Complimentary Conference Rooms

One Waters Park Drive • Suite 180 • San Mateo, CA 94403

PULONE & STROMBERG, INC.

**Certified Shorthand Reporters
Serving Northern California Since 1978**

1-800-200-1252

Fax 408-280-1261
depos@pulone.com
www.pulone.com

- Complimentary Deposition Suites
- Specialists in Technical and Medical Testimony
- Videoconferencing Facilities
- Real Time with Livenote, Caseview or Summation
- Reporting/Captioning via Internet
- Certified Legal Video Specialists
- Video/Transcript Synch on CD-Rom
- Document Copying and Storage
- Complete Litigation Support
- Conference Room and Interpreter Scheduling
- Available for U.S. and International Travel

1550 The Alameda, Suite 150
San Jose, California 95126

and
303 Potrero Street, Suite 42-203
Santa Cruz, California 95060

Conference Rooms Throughout the Bay Area and Sacramento

LUDWIG KLEIN

REPORTERS & VIDEO, INC.

**Owned & Managed by Court Reporters
Serving Southern California since 1985**

Depositions - Arbitrations - Hearings - Court Trials

- ✓ Realtime Reporting
 - *Local and Internet
- ✓ Legal Videography
 - * DVD, MPEG, Synched MPEG
- ✓ Interpreter Scheduling
- ✓ Worldwide Scheduling
- ✓ Electronic transcripts
 - *etranscript and pdf formats
- ✓ Electronic exhibits
 - *pdf and tif formats
- ✓ Email transcripts
 - *certified copies, rough drafts
- ✓ Document Repository
- ✓ Transcripts Electronically Archived
- ✓ Condensed transcripts/Hyperlinked Word Indices
- ✓ Transcription Services
- ✓ Scheduling online or via email
- ✓ **Conference Rooms- Burbank/LAX/Orange County/Ontario**

**Superior
Quality and
Service
Guaranteed**

DRA FOUNDING MEMBERS

One call does it all

800.540.0681

email: lois@ludwigklein.com www.ludwigklein.com

LOS ANGELES * ORANGE * VENTURA * RIVERSIDE * SAN BERNARDINO

Whether in person, or on the Web

JOIN US AND VOTE ON JULY 24th

DRA is advocating an NCRA bylaws amendment in order to have the opportunity to be considered an affiliate. This amendment will be discussed and voted on at the NCRA annual business meeting in Anaheim on July 24th.

DRA is seeking inclusion for our NCRA members who have chosen DRA to represent them in their state and who wish that representation to be extended to the national arena. There is no avenue to do so without a bylaws amendment.

If you are an NCRA member, please join us in Anaheim on July 24th at the annual business meeting from 10:30 to 1:00 and vote to support our proposed NCRA bylaws amendment.

If you are an NCRA member who cannot make it to Anaheim and would like to view the video feed and/or vote, you can do so via the Web. By July 15th, verify NCRA

has a current email address for you. You can do this by going to www.ncraonline.org. Look for the "View/Edit Member Information" comment in the left-hand column or call Member Services at (800) 272-6272. Approximately one week prior to the business meeting, eligible voting members will be sent an email with a user ID and unique PIN. These members will be able to sign on to the secure website, review the transcript and video feed for the meeting and vote, during a 12-hour voting period, through a private, secure link. Results will be verified by a third party.

DRA has hundreds of NCRA members. Wouldn't it be nice to have DRA included, recognized and able to fully participate on their behalf at the national level? With your vote of support, DRA can reach that goal.

THANK YOU FOR YOUR CONSIDERATION.

Voting Members

As provided in Article XVII, Section 1, of the NCRA Constitution and Bylaws, the undersigned NCRA members request the following amendment be presented to the membership at the next annual meeting:

Amend Article XVI, Section 3(c) to read: (Added language underlined and in bold type.)

"Only one affiliated unit ~~shall~~ **may** be recognized from any one state, **with the exception of states wherein the number of NCRA members exceeds ten percent (10%) of total NCRA membership.**"

RATIONALE:

California has approximately 3800 NCRA members, more than twice the membership of any other state and more than ten times that of over half the states in the country; however, fewer than a third of them belong to the single recognized California affiliate.

The purpose of this amendment is to allow those members the opportunity to have their chosen state association represent their interests on a national level. It is about bringing new ideas and input to the table and having the opportunity to participate in charting the course of our profession. It is about fairness in securing for their state association the same affiliate benefits their NCRA dues are helping to finance for all state associations nationwide.

This amendment is based on a belief that geographic boundaries alone should not prevent consideration of large, dynamic state associations being included as a partner with NCRA, equal to other state associations around the country. The proposed change from "shall" to "may" is intentional, to give the NCRA Board discretion to decide which, if any, additional state association(s) will be offered the opportunity to affiliate. The language does not guarantee affiliation; it just unlocks the door for the chance to be invited in.

cont'd on page 9

Voting Members
cont'd from page 8

This amendment is about enhancing NCRA, not about taking anything away from existing affiliates. It is about including fellow NCRA supporters, a change which would

strengthen NCRA rather than dilute it. The undersigned 168 members from eight states hope you will see it in the same light and vote in favor of this amendment.

Laura D. Axelsen, RMR, Dixon, CA; Donna S. Baker, RPR, Torrance, CA; Maura Baldocchi, RPR, San Francisco, CA; Robert K. Balian, RPR, San Mateo, CA; Karla Barron, RPR, Burbank, CA; Lynda Batchelor Barker, RDR, FAPR, Juneau, AK; Cathryn Bauer, RPR, Danville, CA; Sharon M. Best, RPR, Ventura, CA; Susan Boggs, RPR, Newbury Park, CA; Donna E. Boulger, RPR, Orange, CA; Laura P. Brewer, RDR, CRR, CBC, CCP, Los Altos, CA; Barbara Brosnan, RMR, RPR, Sherman Oaks, CA; Tami S. Brown, RMR, CRR, Stockton, CA; Carole W. Browne, RPR, Shingle Springs, CA; Susan Christine Campana, RPR, Agoura Hills, CA; Karen J. Carbert, RPR, CRR, Ben Lomond, CA; Gina Carbone, Concord, CA; Sandra L. Cernuto, RPR, La Crescenta, CA; Sheila Chase, RPR, San Francisco, CA; Debra Cheyne, Sherwood, OR; Marivon H. Christine, RPR, Westlake Village, CA; Debby Clary, RMR, Lafayette, CA; Debra P. Codiga, RMR, Fair Oaks, CA; Debra L. Coker, RPR, Grass Valley, CA; Linda Cook, RPR, Hesperia, CA; Wendy Corcoran, RPR, Benicia, CA; Pamela J. Cotten, RDR, CRR, Santa Ana, CA; Dianne Coughlin, RDR, CRR, Roseville, CA; Gayle I. Cowan, RPR, CRR, Castro Valley, CA; Joanne Paula Cunningham, RDR, CRR, Camarillo, CA; Teri B. Darrenougue, RDR, CRR, Walnut Creek, CA; Patricia L. Davis, RPR, Salinas, CA; Sally Louise De Vine, RPR, CRR, San Luis Obispo, CA; Judith A. DeAlba, RMR, San Mateo, CA; Sally A. Diener, RPR, Gilroy, CA; Angie Diner, RPR, San Francisco, CA; Valerie J. Eames, RPR, CRR, Burbank, CA; Sally K. Farwell, La Quinta, CA; Jenny Fawcett, RPR, McCall, ID; Susan L. Fitzsimmons, RPR, San Rafael, CA; Roger Flygare, Federal Way, WA; Sarah Foss, Upland, CA; Andrea C. Freeny, RPR, CRR, Omaha, NE; Denise Shannon Gallagher, RPR, Capitola, CA; Janine Paula Gamble, RPR, Pleasant Hill, CA; Daria Giannarelli, RPR, Castro Valley, CA; Josslyn Gordon, Toluca Lake, CA; Jane Grossman, RPR, Oakland, CA; Anne M. Hall, RPR, Monterey, CA; Julie R. Head, RPR, CRR, Bothell, WA; Yvette Heinze, RPR, Oceanside, CA; Karen Hensche, RPR, CLVS, San Jose, CA; Janet Hunnicutt, RPR, Santa Rosa, CA; Victoria Imhof, RPR, Yorba Linda, CA; Denise Darlene Ison, RPR, Downey, CA; Rose A. Jackson, RMR, CRR, La Quinta, CA; Cindi Johnson, RPR, Milpitas, CA; Christine L. Jordan, RPR, Pacifica, CA; Amy Kakuni, RPR, Redlands, CA; Lesli Keligian, RPR, Studio City, CA; Alicia M. Cerda Kemp, RPR, San Jose, CA; Barbara J. Kinney, RPR, San Bernardino, CA; Kathy A. Kollehner, RPR, CRR, Alamo, CA; Judith Ladd, RPR, Vallejo, CA; Katherine Langstaff, RPR, Ukiah, CA; Katherine E. Lauster, RPR, CRR, Pacific Grove, CA; Ina C. LeBlanc, RPR, Sacramento, CA; Nancy A. Lee, RPR, San Diego, CA; Sandra L. Lehane, RPR, Alameda, CA; Candi L. Leon, RMR, CRR, Concord, CA; Julie K. Lessa, RPR, Fremont, CA; Denise M. Lombardo, RDR, Clayton, CA; Lana L. Loper, RMR, CRR, Sun Valley, CA; Evelyn Mah, RPR, Rancho Palos Verdes, CA; Carolyn M. Mann, RPR, Richmond, CA; Jeffrey B. Mannis, RPR, Encino, CA; Lorrie Lynne Marchant, RPR, CRR, Petaluma, CA; Cynthia Marcopulos, RPR, South San Francisco, CA; Cinthia Marie Marumoto, RPR, Vista, CA; Kathleen Masnec, RPR, Chino Hills, CA; Debbie Mayer, RPR, CRR, South San Francisco, CA; Kelly A. McCarthy, RPR, CRR, San Jose, CA; Kenneth P. McDaniel, RMR (Ret), San Luis Obispo, CA; Sharon R. McDaniel, RMR, San Luis Obispo, CA; Stefanie L. McMurtrie, RPR, Santa Rosa, CA; Raynee H. Mercado, RMR, CRR, Concord, CA; Teneley T. Mickel, RPR, Sacramento, CA; Althea L. Miller, RPR, El Segundo, CA; Darcie Lu Moore, RPR, Emerald Hills, CA; Holly Moose, RDR, CRR, Sausalito, CA; Maya Morohoshi, RPR, San Francisco, CA; Jenell Louise Mullane, RPR, Redwood City, CA; Florence Ortiz, Gustine, CA; Sandra D. Ortiz, RPR, Covina, CA; Linda M. Parks, RPR, Aptos, CA; Retta Parsons, RPR, Santa Cruz, CA; Heather Imber Pemble, Valencia, CA; Lynn Penfield, RPR, Escondido, CA; Ruth Rogers Perez, RPR, Los Angeles, CA; Dennis G. Peyton, RPR, Stockton, CA; Lori Piper, RPR, San Jose, CA; Antonia Pulone, San Jose, CA; Christine R. Randall, RPR, Bakersfield, CA; Mary Rascon, RPR, Alhambra, CA; Robin Reason, RDR, CRR, Spokane Valley, WA; Colleen Redamonti, RPR, San Francisco, CA; Lucille L. Rehwoldt, RPR, Santa Barbara, CA; Kim C. Reichert, San Clemente, CA; Shirley Ann Reynolds, RPR, San Jose, CA; Kimberley Diane Richardson, RPR, Fremont, CA; Sandra Jo Roberts, Laguna Hills, CA; Charlotte C. Roche, RDR, CRR, Hayward, CA; Rebecca L. Romano, Danville, CA; Martha Loggins Ruble, RPR, San Jose, CA; Heidi Jean Ryder, Cotati, CA; Vicki A. Saber, RPR, CRR, Redondo Beach, CA; Dawn D. Sandner, RPR, San Francisco, CA; Lori Scinta, RPR, Temple City, CA; Janice Scott, RPR, CRR, Redwood City, CA; Sherry Sherry, RMR, Sacramento, CA; Lora L. Shoffstall, RPR, Los Osos, CA; Naomi Sichak, RPR, Seaside, CA; Janell R. Sokol, CM, Concord, CA; Kathy Soloaga, Vacaville, CA; Christine E. Sousa, RPR, Manhattan Beach, CA; Alison Spack, RPR, Long Beach, CA; John P. Squires, CM, San Ramon, CA; Pamela A. Stipic, RPR, Castro Valley, CA; Jane Stuller, RPR, Santa Clara, CA; Marge Teilhaber, RDR, Fort Lee, NJ; Barbara A. Thomas, RPR, Walnut Creek, CA; JoAnn L. Thomas, RPR, Boise, ID; Karen E. Thompson, RDR, CRR, Santa Rosa, CA; Mercia Pereira Tiscornia, RPR, Daly City, CA; Frederic R. Tooker, San Francisco, CA; Anne Marie Torreano, RPR, Santa Clara, CA; Peter D. Torreano, RPR, CRR, San Jose, CA; Bernadine Sharon Trujillo, RPR, South San Francisco, CA; Peggy Naomi Tsujimoto, RPR, Hayward, CA; Kathleen C. Urrea, RPR, Novato, CA; Linda Kathleen Vaccarezza, RPR, Sonoma, CA; Laverne Viat, RPR, Fremont, CA; Cecilia Vohl, RPR, CRR, CCP, Reno, NV; Janet A. Walling, RMR, Fortuna, CA; Laura Ellen Wasoff, RPR, Northridge, CA; Jane E. Wassel, RMR, CRR, San Diego, CA; Katherine J. Wayne, RMR, CRR, Trinidad, CA; Vivian R. Weiss, RPR, San Diego, CA; Lisa McDermid Welch, RPR, Gridley, CA; Kathleen A. Wilkins, RPR, CRR, Concord, CA; Kathleen D. Wright, RPR, Sylmar, CA; Jacquelyn Lyn Yard, RPR, CRR, Modesto, CA; Carol Zanardi, Penngrove, CA; Kellie A. Zollars, RPR, CRR, Redwood City, CA.

**This letter to the Editor was submitted by long-term DRA members
Mary Bardellini, Lynda Goddard, Rosalie Kramm, Lisa Michaels, Holly Moose,
Antonia Pulone, Christine Randall & Katherine Wayne.**

Dear Editor:

With regard to the proposed NCRA affiliate bylaws amendment discussed in previous newsletter issues, we wish to offer our reasons for supporting DRA's decision to seek this amendment on behalf of its members.

DRA represents over 500 NCRA members, vastly more than a majority of other states. We believe these members deserve to be heard through DRA, to participate in the direction of NCRA, and to be guaranteed the benefits granted to state affiliates, which are financed, in part, by the NCRA dues they contribute to our national association.

Recently NCRA unveiled its Member Value Proposition (MVP), applying the Blue Ocean strategy. There has been speculation by some that NCRA might be heading in the direction of an all-inclusive association, which would mean representing the interests of both stenographic reporters and our competitors, those using nonstenographic means, with the same dues dollars. Obviously, we would not support that direction and believe that would create a conflict of interest.

One viewpoint is that DRA should sit back and wait for stenographic members to "rise up" against the MVP. If it truly is the threat that some see it as, it seems logical that a concerted voice of members represented by a large state association would have more impact than individual NCRA members.

An undisputed fact is that NCRA's membership and revenues are declining. Another fact is that many DRA members have not renewed their membership in NCRA. There are various reasons, one of which is that they do not want to support a national association that cannot, under the current bylaws, accept their chosen state association as a recognized affiliate, when their dues are subsidizing the benefits enjoyed by other recognized affiliate associations both within and outside of California.

Unfortunately, NCRA leadership cannot offer DRA affiliate status without a bylaws change approved by two thirds of the membership voting at the annual business meeting. Voting against the proposed bylaws amendment, in our opinion, perpetrates the "Catch-22" and downward spiral of NCRA membership. It is hard for us to see where that is helpful to the profession as a whole.

Many of us are concerned about the shift in our field toward electronic recording and alternate forms of capturing the record which are perceived to be cheaper than the stenographic means. Those trends are happening in other areas of the country. California reporters need to be aware of what is occurring in the nation and need to support other states in fighting these trends, through offering our ideas and experiences. Without that, those trends may soon be at our borders. An effective means of accomplishing this is through interaction in our national forum, NCRA.

In closing, we recognize there are some DRA members who see little value in NCRA, but there are many who do and who choose to belong to National. These fellow reporters are requesting the opportunity to have a consolidated voice as an NCRA affiliate, which requires no fee.

We wholeheartedly support the effort to allow DRA to advocate stenographic reporting and to be part of shaping the future of the profession on a nationwide scale.

Respectfully,

Mary Bardellini	Holly Moose
Lynda Goddard	Antonia Pulone
Rosalie Kramm	Christine Randall
Lisa Michaels	Katherine Wayne

Jane GROSSMAN REPORTING Services

CERTIFIED SHORTHAND REPORTERS

FULL
SERVICE
COURT
REPORTING

Dedicated to excellence in serving
the greater San Francisco Bay Area

- Interactive Realtime Reporting
- Videotaped Depositions
- Online Transcript/Exhibit Repository
- Complimentary Conference Room Facilities

For Convenient Scheduling:

Telephone: 510.444.4500

Fax: 510.444.3700

Email: reporters@grossmanreporting.com

Web: www.grossmanreporting.com

Toni Pulone's Depo Diplomat

Dear Depo Diplomat:

I have a quick question for you. I don't have a current copy of the Code of Civil Procedure, and an attorney I was working with the other day said that he thinks the Code is different for expert witnesses as far as turnaround time on transcripts and reading and signing, I guess because the experts are usually taken too close to trial to give them thirty days to review their transcripts. Do you know anything about that?

Dear Reporter:

The answer to this attorney's question is no, there is no special language in the Code of Civil Procedure re the reading and signing of the original as regards expert witnesses. Actually, as for the turnaround on transcript preparation that he mentioned, there is no language in the Code at all about specifically how quickly a transcript must be produced of any depo, expert witness or otherwise. But the same 30 days, plus the additional five days for mailing as always applies, for a witness to review, correct and sign a depo transcript is true for expert witnesses just as all other witnesses. Now I don't mean to imply that the Code says anything about expert depositions in this regard; it's just that

there is no other or special provision given for experts.

I understand that this attorney might wonder if there is a special provision for these expert depositions, since they are most often taken less than 30 days from the trial date, as he says, but the Code doesn't take that into account. For that reason, it would be advisable for reporters to always check on trial dates, especially when taking expert depositions, because if there is a trial date approaching soon which would make the standard 30-day review period impractical, then the reporter could perhaps clarify with the attorneys at the depo if they wish to shorten the review time or ask the witness if he/she elects to waive signature, or find out how they want to proceed since there's not sufficient time to follow the usual witness notification procedure and retention of the original by the reporter.

And, by the way, there is a fair amount of instruction in the CCP re the noticing of expert depositions, sharing of expert info, naming experts, et cetera, but no special mention of expert depositions re the reading and signing of originals.

Deadbeat Judgments

As a service to our members, DRA will continue to publish in our newsletter and on our website any final, formal court judgments in connection with court reporting services, whether obtained against an attorney, law firm, court reporting firm, or any other person or entity. If you are aware of any judgments within the last two-year time period, fax us the paperwork or email us the attached documents or a link to *LexisNexis*, and we will publish it. Here is what we have received so far:

BAY AREA COURT REPORTERS

v.

BRIAN Y.K. CHING, ESQ.

Case No. FS06260423, Alameda County, CA
Judgment date: 4/26/06, **\$454.00 + court costs**

MALIBU COURT REPORTERS

v.

RICHARD L. KNICKERBOCKER LAW

Case No. SM 07A01249, Santa Monica, CA
Judgment date: 7/6/07, **\$4003.41 + court costs**

VIDEO INSTANTER

v.

BESCR INC./EASTWOOD-STEIN

Case No. 2007-MI-156243, Cook County, IL
Judgment date: 7/20/07, **\$3,611.30**

ABRAMS, MAH & KAHN REPORTING SERVICES

v.

MIGUEL LORENZO INUMERABLE

Case no. 30-2007-00013442-SC-SC-HNB,
Orange County, CA
Judgment date: 8/20/07, **\$3,150.54**

ABRAMS, MAH & KAHN REPORTING SERVICES

v.

RAUL B. GARCIA

Case no. 30-2007-00013437-SC-SC-HNB,
Orange County, CA
Judgment date: 8/20/07, **\$439.00**

PRIME LASALLE

v.

BESCR INC/Elizabeth Eastwood, et al.

Case No. 2007-MI-718893, Cook County, Illinois
Judgment date: 9/17/07, **\$467,780.77**

STEPHANIE L. McMURTRIE

v.

MAXIMILIAN J.B. HOPKINS

Case No. 173170, Sonoma County, CA
Judgment date: 11/9/07, **\$450.60 + court costs**

WOOD RANDALL

Certified Shorthand Reporters
A Professional Corporation

- Nationwide Networking
- Complimentary Deposition Suites
- Three Convenient Locations to Serve You
- Realtime Reporters

SERVING CENTRAL CALIFORNIA

BAKERSFIELD • VISALIA • FRESNO

Toll Free: 800.322.4595

Main Office: 423 Truxtun Avenue • Bakersfield, CA 93301
661.395.1050 • FAX: 661.395.0726

www.bakersfieldcourtreporter.com

ROCKET Reporting Network

Lee and Leslie Wallach, Partners
Georgina Montoya, Office Manager

Court Reporters

DEPOSITIONS • VIDEOGRAPHY
TRANSCRIPTION • INTERPRETERS

310-202-4211 • Fax: 310-202-0433
info@RocketReporting.com

Family Owned, Operated, and Independent • Southern California Based
3424 Motor Avenue • Suite 100 • Los Angeles, CA 90034
Los Angeles • Beverly Hills • Century City • Encino • Pasadena
San Fernando Valley • San Francisco • San Diego

Case CATalyst[®] plus SO MUCH MORE!

- ✓ **Redacted text** feature enables you to “block out” sensitive information before releasing transcripts to the public, as required in some venues.
- ✓ You can now **digitally sign** and **password protect** transcripts, as required by some jurisdictions to verify the issuer of the transcript and to have proof that the document has not been changed
- ✓ Write them as you hear them. **Spontaneous number formatting** takes care of the rest, so you don't have to!
- ✓ **Artificial Intelligence:** Intelligent conflict resolution and automatic bylines produce amazing results and slash edit time.

Look for these and other new Case CATalyst features at www.stenograph.com

DEPOBOOK

Court Reporting Services

800 - 830 - 8885

- ✓ Livenote Certified
- ✓ Online Repository
- ✓ Legal Videography
- ✓ Document Scanning
- ✓ Tape Transcription
- ✓ Video/Text Sync

1600 G Street, Suite 101
Modesto, CA 95354

www.certifiedreportingservices.com

Certified Reporting Services

Complex Litigation Specialists

- 24/7/365 Online Repository
 - Wireless Realtime
- Electronic Transcripts
- Hyperlinked Exhibits
- Depository Services
- Legal Video Services
- Deposition Suites

Headquarters/Production

801 E. 2nd St. Suite 102

Benicia, CA 94510

P 888 747-9674

F 888 747-9675

info@certifiedreportingservices.com

Calendar of Events

- July 24-27 NCRA Anaheim Convention (Please vote)
- Sept. 18-20..... Stenocat Users Group Fall Conference
- Sept. 27 Stenovations Digitalcat Users Group – Sunnyvale
- Feb. 20-22, 2009 DRA 13th Annual Convention – Newport Beach

DOUCETTE & ASSOCIATES
 CERTIFIED DEPOSITION NOTARIES

AREA CODE (707)
 554-9970

1219 MARIN STREET
 VALLEJO, CALIFORNIA 94590

Mary Bardellini & Associates
(800) 717-6262

Fax (530) 823-1461

Covering Placer County, Sacramento County, Maui . . . the World!

Mary Bardellini
 CSR #2976

195 Cherry Avenue
 Auburn, CA 95603
 (530) 823-2950

1611 S Street #104
 Sacramento, CA 95814
 (916) 341-0969

www.bardellini.com

Deposition Reporters Association
OF CALIFORNIA, INC.
Integrity, Leadership, Education

SCHOLARSHIPS
Offered by DRA
\$1,500, \$500, \$500

The Deposition Reporters Association of California will be awarding scholarships in October 2008 to three deserving students who have already demonstrated their desire, persistence, and commitment to be a court reporter. Could YOU benefit from some financial assistance?

We remember how arduous school can be and we know you are anxious to finish your classes, get through your qualifiers, take the CSR exam, and, most importantly, pass the CSR. We have all been in your shoes! DRA would like to recognize you for your accomplishments to date and assist you in this final phase of your journey to become a California Certified Shorthand Reporter.

Deposition Reporters Association of California

7172 Regional Street
 Dublin, CA 94568
 Phone: (888) 867-2074
 Fax: (925) 905-2611
www.caldra.org
 e-mail: cal_dra@yahoo.com

Information packets are being sent to the court reporting schools in California. See your school director. You may also access the information from our Website at www.caldra.org or e-mail us at cal_dra@yahoo.com.

CERTIFIED COURT REPORTERS

EXCELLENT SERVICE SINCE 1991

SOUTHERN CA
 800.499.7866

NORTHERN CA
 888.368.7866

Accurate & Timely Turnaround

Prompt & Professional Reporters

Latest Technology

Unparalleled Customer Service

Statewide Deposition Coverage

A Grade Above the Rest

CAROL NYGARD
& ASSOCIATES

DEPOSITION REPORTERS

4180 Truxel Road, Suite 100
Sacramento, CA 95834
(916) 928-8999 • Fax (916) 928-9989
www.SacramentoCourtReporter.com

*A full service deposition firm
Specializing in Complex Litigation*

Real-Time ❖ **Live Note** ❖ Rough Draft ASCII Disks ❖ Daily Transcripts
Quick Turn-around Delivery ❖ E-Mail Transcripts
Videography with Time Stamping ❖ Interpreters
Complimentary Condensed Transcripts & ASCII disks

Videoconferencing

5 Free Conference Rooms ❖ 7 Minutes from the Airport
Free Airport Pick-Up and Return
Concierge Service Available

HANNAH KAUFMAN & ASSOCIATES, INC.

CERTIFIED SHORTHAND REPORTERS

Voice: 415-664-4269 • Fax: 415-664-2811
Toll-Free: 1-877-2HANNAH • 1-877-242-6624

*A Full Service Court Reporting Firm
Serving All of Northern California Since 1972*

- Real-Time Reporting
- Condensed/Word Index
- Disks/Interpreters/Video
- Daily Expedites
- E-Transcripts™
- Conference Rooms

Professional Reporters, Quality Work, Courteous Staff.
Call us for all your court reporting needs.

472 Pacheco Street, San Francisco, CA 94116-1472

LAST MINUTE EMERGENCIES • COMPETITIVE RATES

Certified interpreters & translators
Unique Court Reporter Confirmations

CONTINENTAL
INTERPRETING SERVICES

(800) 201-7121 toll-free
(800) 259-3840 fax
www.cis-inc.com

if you prefer, order online!

*Depositions • Arbitrations • Trials • Medicals • Statements
Attorney/client meetings • Translations • Transcriptions*

LOS ANGELES
(213) 383-8190

CORPORATE OFFICE
3111 North Tustin Street
Suite 235

SAN BERNARDINO
(909) 783-4010

SAN DIEGO
(619) 702-7080

Orange, CA 92865
(714) 283-9050

LAS VEGAS
(702) 671-0300

OVER 150 LANGUAGES

Our Message About ER is Loud and Clear

On June 12th COCRA and CCRA asked for The Deposition Reporters Association's help with contacting our Senate Representatives in Sacramento to urge their NO vote on the Senate's ER expansion proposal. DRA got the word out immediately.

Within one day, both Senators' offices responded that our message had been received LOUD and CLEAR and to please stop the calls!! This was grassroots at its best. We appreciate all of you who took the time to call and register

your concern and opposition to ER expansion. DRA will continue to protect our profession by joining in the fight against ER through every available means.

Stay tuned for further information on how YOU can help.

Mentors & Mentees

In 2007 DRA launched its Mentor Program. Our Mentor Coordinator, Casey Dechter, very carefully geared it for success by creating specific criteria which would enable us to find good matches. One such criterion is that both mentor and mentee be located in the same geographical area, for ease of communication and for familiarity with local practices.

Although we have several successful matches so far, we have an additional four seasoned reporters who have generously offered to share their valuable time and experience with a student or a new reporter in need, and we have four students or new reporters who have asked for help, *but tragically they are in opposite ends of the state!*

Won't you help us establish successful matches for these participants? We are looking for a CSR mentor from area codes 714, 805, 310 and 951 to come to the aid of the mentees in those areas who are waiting for a match, and for

a student/new reporter mentee from area codes 818, 650, 916 and 925 to be matched with the experienced CSR mentors in those areas who are waiting to help them.

If you know of any 200-level students or new reporters who could use the guidance of a veteran reporter who's been through it all before, or of any experienced CSRs who are willing to share their wisdom and support, please encourage them to contact our Mentor Coordinator at caseydechter@hotmail.com; (949) 233-0606

The more mentors and mentees we can get on board, the more success our program will have and the better off our profession will be! THANK YOU FOR YOUR EFFORTS TO CONTRIBUTE!

**KRAMM & ASSOCIATES, INC.
COURT REPORTING & VIDEO**

CERTIFIED REALTIME REPORTERS ON STAFF
COMPLIMENTARY CONFERENCE ROOM –
NEAR AIRPORT
FULL-SERVICE LEGAL VIDEO

800-939-0080

2224 Third Avenue San Diego, CA 92101
(619) 239-0080 – Fax (619) 239-0206
www.kramm.com • kramm@kramm.com

ECR

EAMES COURT REPORTERS

3727 West Magnolia Boulevard, No. 728
Burbank, CA 91510

818-559-8778 800-593-2637 Fax 818-559-7670

www.eamescourtreporters.com

No Contracting

GOLDING COURT REPORTERS
Certified Shorthand Reporters

(800) 556-5404

Full-Service Agency with Experienced Staff
All Litigation Support Software Available
Serving Southern California Since 1987

Los Angeles County • Orange County • Riverside County
San Bernardino County • San Diego County

Behmke
REPORTING & VIDEO SERVICES

1320 Adobe Drive
Pacific, CA 94044
One Embarcadero Center, Suite 500
San Francisco, CA 94111
400 Capitol Mall • 9th Floor
Sacramento, CA 95814
177 Bovee Road • Suite 600
San Mateo, CA 94402
50 Airport Parkway
San Jose, CA 95110
131-A Stony Circle • Suite 500
Santa Rosa, CA 95401

- Certified Shorthand Reporters
- Computerized Transcription
- Broadcast-Quality Video • CLVS
- Realtime Specialists
- RemoteRealtime • Internet
- Litigation Support • MPEG
- Document Imaging
- Videoconferencing
- Conference Rooms
- National Coverage

800.335.3376

Fax: 650.339.3293
depos@behmke.com
http://www.behmke.com

**CASTANEDA
COURT
REPORTERS**

Amber Castaneda
CSR #7640

13106 Nighthawk Court
Chino, California 91710 (909) 627-4591
Email: ambercastaneda@hotmail.com Fax (909) 628-8536

**Videoconferencing
Video-Audio Sync
Court Reporting**

**Experience
Technology
Quality & Service**

*SLO County's only resource for broadcast quality face-to-face
communication for depositions, conferences and meetings.*

Jeri Cain, CSRs, Inc.
A Professional Corporation

Earning Your Trust Since 1974

San Luis Obispo • Santa Maria • Santa Barbara

800-549-3376

(805) 541-0333 www.MeritReporting.com (805) 928-7554
1151 Leff Street Fax (805) 541-2136 P.O. Box 1871
San Luis Obispo, CA 93401 Santa Maria, CA 93465

EXPERT Testimony

A. May I give an example of this?

Q. Sure.

A. Okay. If you look – And the example is this. Our brains are a miracle. Okay. They're a miracle that needs to be protected. And if you look at the court reporter right now, as an example, okay, this is a miracle in progress happening right before your eyes.

Let me just explain what she needs to do. I am speaking, so the information has to come in through her ear into her temporal lobe, and it has to go log itself into the language center. She has to be able to comprehend what I'm saying. Then it has to get rerouted to the prefrontal cortex where it has to hold – she has to be able to hold the information, because, you know, I continuously talk so she has to hold it. Right? Then she has to analyze it, integrate it and synthesize it. Then it has to go back to the cerebellum and she has to be able to execute this,

and she has to be able to then convert my words into those little squiggly marks. Have you ever seen court reporters have little squiggly language things?

So she has to convert it into a different language, and the white matter tracks allows her to reroute all of this information simultaneously without effort. Okay.

We take our brains for granted. She's sitting here. I'm probably talking too fast for her, but she's able to do this simultaneously. Seamlessly. Okay.

No animal on the planet can do this. All right. That's why I believe court reporters will never be replaced. Because no technical – no technology could replace the beauty of that brain and the miracle of that brain. And that's why your brain should always be protected and you should take care with it.

“Reasonable Fees” Case may go to Supreme Court

DRA has just learned of an update in the Serrano/Coast Reporters matter involving expedited fees for copies of deposition transcripts.

By way of a brief review, the Serranos filed an application with the Trial Court for an order requiring *Coast Reporters* to provide them with copies of deposition transcripts without expedited service fees, once the noticing party had ordered these transcripts expedited. The Trial Court, although it expressed sympathy with the Serranos, denied them relief, citing a lack of authority, and ordered them to pay the full amount charged by *Coast*.

The Serranos appealed the Trial Court's ruling. The Court of Appeal concluded, because of the Code of Civil

Procedure and the inherent authority of the Court to control its ministerial officers and other persons connected with a judicial proceeding, that the Court does have the authority to “require a deposition reporter to provide a copy of a deposition transcript to a non-noticing party in a pending action for a reasonable fee which, in the absence of an agreement between the interested parties, may be set by the court upon a proper evidentiary showing.”

The Court of Appeal further concluded that a reasonable fee for a copy of the transcript would not include any amount that compensates the deposition reporter for the cost to expedite the transcription, citing CCP 2025.510, “The cost of transcription must be borne by the party

cont'd on page 19

Reasonable Fees Case
cont'd from page 18

noticing the deposition, unless the court on motion and for good cause orders otherwise,” and it reversed the Trial Court’s order.

Coast then filed a petition for rehearing, which the Court of Appeal denied. DRA has just learned that *Coast*

will now petition the Supreme Court to review the case and hopefully reverse the decision of the Court of Appeal.

DRA will continue its efforts to support *Coast Reporters* in this matter via a letter to the Supreme Court and through any other available means. Stay tuned!

WE NEED YOU ALL VOTE "YES" ON JULY 24th

From the Desk of Vicki Squires, Executive Director

I would like to take this opportunity to thank you and to also ask for your help. I was a freelance reporter for 18 years before I developed problems in my wrists that eventually led to surgery and the necessity to go into another profession. The pain was more than physical; I really missed reporting. Thank you for the opportunity to once again be involved in this profession. I would also like to thank each of you for belonging to DRA. Your profession has threats to address, such threats as gift-giving loopholes and alternative means of making the record. It

is expensive and time consuming to fight these threats and it would not be possible without your support.

Now I would like to ask for your help. If you know a reporter who does not belong to DRA, please explain how important it is that they join. Explain the threats, explain how to battle the threats, and ask them why they are not part of that battle, why they feel *you* should fight for them.

**Eggli Court Reporters
and Videographers**

Elizabeth Eggli
CSR No. 6241

Serving Southern California
34546 Camino El Molino
Dana Point, CA 92624
(949) 489-0666
Fax: (949) 661-6067
Toll Free: (866) 336-0202
E-mail: eggli@starnetdial.net

REBECCA I. CLEAVES, RPR
CALIFORNIA CSR NO. 5758
NEVADA CCR NO. 153

402 WEST BROADWAY, SUITE 1240
SAN DIEGO, CA 92101
P 619.238.1415 888.238.1415
F 619.238.1416
rebeccacleaves@sbcglobal.net
www.cleavesreporting.com

CERTIFIED SHORTHAND REPORTERS SINCE 1976

DEPOSITION REPORTERS
SINCE 1980

SHEILA CHASE
CSR No. 4934

25 Otsego Avenue
San Francisco, CA 94112

415/333-7474 PHONE
415/333-7412 FAX

Sheila@SheilaChaseandAssociates.com

Vicki A. Saber, CSR #6212
Owner

Bayside Reporting Company

(310) 787-4095
Direct line (310) 371-9921
409 N. Pacific Coast Hwy., #492
Redondo Beach, CA 90277

(310) 787-4095
Direct line (310) 371-9921
Fax (310) 214-1405
email vsaber@aol.com

**POTTER HEALTH INSURANCE
AGENCY**

Individual & Families,
Group, Medicare, Dental

Phone: 818-952-2920 Fax: 818-952-0634

Call for free review of your insurance plan

bo@potterinternational.net
www.potterinternational.net

**ABRAMS, MAH & KAHN
REPORTING SERVICE**

4101 Birch Street • Suite 130
Newport Beach • CA • 92660
800/ 622-0226
Fax 949/ 261-6688

STENOVACTIONS DIGITAL CAT USERS GROUP MEETING

Saturday, September 27, 2008,
10 am to 5 pm
at Ramada Inn, Sunnyvale, CA.

Meet other Digital CAT users
and learn tips and tricks.

Cost \$60 (includes lunch)

Contact Karen Hensche, CSR, at
karenhensche@charter.net
for further information.

*Ramada Inn Sunnyvale,
101 and Lawrence Expressway.
Ramada Inn phone
(408) 245-5330.*

DRA encourages you to LOSE WEIGHT NOW

Remove pounds of paper
from your CART cart
by using these
great briefing programs.

Available directly from DRA.

**TO ORDER
CALL (888) 867-2074**

Briefs Encountered, \$75
Medically Briefed, \$85

VERBATIM REPORTING SERVICE

(Founded and based in San Diego)
www.verbatimreporting.net

- Dependable and Professional
- Conference Suites
- Experienced local reporters
- Condensed Transcripts
- Litigation Support Software
- Medical/Technical Expertise
- Real-time Reporting & rough ASCIIs
- 24-hour availability
- Fax and E-mail scheduling
- Travelling reporters
- Out-of-town deposition setup
- Convenient downtown location adjacent to the Sberaton
- License #7323

VERBATIM REPORTING SERVICE

Serving All of California
(619) 232-3376
1-888-893-3376

preferred
reporters

The **Gold Standard** in
Deposition and Video Services

Own Your Own Reporting Firm! You won't work for us; we'll work for you!

We invite you to become a "Preferred Reporter" and join a growing network of Northern California independent reporters with one or multiple clients who profit through partnership.

Do what you do best -- deposition reporting. We handle the rest, including scheduling, bookkeeping, transcript production and delivery, billing, collecting invoices and prompt payments to you!

Maintain your own clients and grow your business with the added benefit of our professional staff behind you to offer the services of larger firms:

- 24/7 personalized on-call client & reporter services
- Professional reporters to handle your jobs when you can't
- Networking to cover out-of-area jobs
- Conference rooms
- E-transcripts
- Video Services
- Dedicated Customer Service Team

Call Today! 1.888.FR.A.DEPO
<http://www.preferredreporters.com>

FREELANCE DIRECTORY

SANDY CARRANZA, CSR 7062

Tel: (415) 893-1861, Fax: (415) 893-1861

E-mail: sandycarranza@comcast.net

Areas served: San Francisco/East Bay Area, Marin and Sonoma

DEBRA CODIGA, CSR 5647

Tel: (916) 966-3278, Fax: (916) 966-3280

E-mail: deporeporters@sbcglobal.net

Areas served: Greater Sacramento and surrounding areas

DIANE B. HOFFMAN, CSR 5312

Tel: (714) 730-3603, Fax: (714) 730-3603

Areas served: Orange County, Riverside County, Long Beach

KATHERINE LAUSTER, CSR 1894

Tel: (831) 375-0225, Fax: (831) 375-8684

E-mail: klauster@comcast.net

Areas served: San Francisco Bay Area, Monterey Bay Area, Silicon Valley

BEVERLY NEWMAN, CSR 2872

Tel: (714) 479-4415, Fax: (949) 770-4210

E-mail: bevnewman@aol.com

Areas served: Orange County, Riverside County, Long Beach

KATHERINE WAYNE, CSR 2854

Tel: (707) 677-3742, Fax: (707) 677-3742

E-mail: kjwayne@suddenlink.net

Areas served: Humboldt and Del Norte counties

The statements and opinions expressed herein are those of the individual authors and do not necessarily represent the views of *The Deposition Reporter* or the association. Likewise, the presence of advertisers, or their identification as members of DRA, does not constitute an endorsement of the products or services featured. *The Deposition Reporter* reserves the right to decline to publish any advertisement and/or article submitted. *The Deposition Reporter* is published at timely intervals by the Deposition Reporters Association of California, Inc.

MEMBERSHIP APPLICATION

FAX OR MAIL COMPLETED FORM WITH PAYMENT TO:

Deposition Reporters Association
7172 Regional Street, Dublin, CA 94568
Phone (888) 867-2074 Fax: (925) 905-2611
E-mail: cal_dra@yahoo.com Website: www.caldra.org

Items marked with an asterisk () are required to process your application.*

*Name _____ *CSR No. _____
Firm Name _____ DOB _____
*Mailing Address _____ *City/State/ZIP _____
Home Phone _____ *Office Phone _____ Fax _____
E-mail Address _____

- List me in DRA's on-line database List me in DRA's on-line freelance database (must be a CSR).
 I am an NCRA member. NCRA #: _____

**Please indicate the membership status you are applying for after carefully reading the descriptions of each membership category.
For the student and instructor options, please include your school to receive the discounted membership**

- PROFESSIONAL** (\$125 per year) Any person whose primary reporting income is derived from the practice of deposition reporting or general reporting and who holds a current CSR license issued by the Court Reporters Board of California.
 3-YEAR RENEWAL (\$350 – save \$25)
- ASSOCIATE** (\$100 per year) Any person whose primary reporting income is derived from working as an Official Court Reporter, who holds a current CSR license issued by the Court Reporters Board of California; **OR** any non-CSR who has passed the National Court Reporters Association Registered Professional Reporter examination; **OR** any person wishing to establish a professional affiliation with DRA to assist in promoting the mission of the Association.
 3-YEAR RENEWAL (\$275 – save \$25)
- INSTRUCTOR** (\$25 per year) Instructors who are nonreporting CSRs or, if not CSRs, who teach at institutions recognized/certified by the CRBC. **SCHOOL** _____
- STUDENT** (\$25 per year) Any student enrolled in a verbatim shorthand reporting school. **SCHOOL** _____
- PAC** (**Not tax deductible**) These are funds used to support the passage or defeat of legislation that has an impact on our members and for the support of political candidates seeking elective office who share similar points of view on issues that are important to our membership. **PAC AMOUNT:** _____
- FRIEND OF DRA** (Amount \$ _____) (tax deductible)

PAYMENT TYPE:	CHECK / MC / VISA / AMEX	(add 3.5% for AMEX)
TOTAL ENCLOSED:	\$ _____	
CARD NUMBER:	_____	
EXP. DATE:	_____	
CVV2:	_____	(3 or 4 digit code on the back of card in signature line)

NOTE: Checks returned from the bank for any reason will be assessed a \$25 service fee.

A portion of your dues will be used for lobbying activities as defined by the Revenue Reconciliation Act of 1993. For this year's dues, it is estimated that the percentage used for such purposes will be 55%. This portion of your dues is not deductible as an ordinary and necessary business expense.