
Volume 12 Issue 8&9

3 President’s Message —

“The Seven Habits of a Highly

Successful Reporter”

4 Congratulations to CCRA Past President

and DSA Recipient Doreen Perkins

6 NCRA Student Scholarship Paper —

Court Reporting School:

My Own Survival Guide

7-8 Ask Mr. Modem! — www.MrModem.com

10 Reported for 50 Years!!

Who Does That????

12-14 The Record on Appeal:

What Do You Do When There

Was No Court Reporter?

The Electronic Magazine of
the California Court Reporters Association

CCRA Online Committee
Lesia J. Mervin
Debby Steinman
Connie Parchman, Editor
3275 Royalton Court
Pleasanton, CA 94588
Tel: (510) 853-5260
parchman1@aol.com

CCRA OFFICERS

Features

Page 2

CCRA MISSION STATEMENT
The mission of the California Court Reporters Association is to
advance the profession of verbatim shorthand reporting by
promoting professional reporting excellence through education,
research, and the use of state-of-the-art technology;
establishing and maintaining professional standards of practice;
and advocating before legislative and regulatory bodies on
issues which impact the judicial system and others served by
the court reporting profession of California.

CCRA Online Copy Deadlines
The deadline for ad and article copy for CCRA Online is the
first of the month prior to the scheduled publication date.
Articles, ad copy, changes of address, complaints of
nondelivery and subscription requests should be directed
to CCRA, 65 Enterprise, Aliso Viejo, CA 95656 or call
(949) 715-4682. Advertising inquiries also should be
directed to the Association office. Photographs
accompanying articles should be RGB color JPEG files
with a resolution no less than 120 ppi.

©COPYRIGHT 2012
All rights reserved. No part of this publication may be
republished without written permission. Statements of fact
and opinion in articles or advertisements are the
responsibility of the authors or advertisers alone and do
not imply an opinion on the part of the officers and
directors of CCRA.

President
Early Langley
early.langley@cal-ccra.org

President-Elect/
Vice President Official
Kristi Garcia
kegarcya@comcast.net

Vice President Freelance
Kim Thayer
kim.thayer@cal-ccra.org

Secretary-Treasurer
Therese Claussen
TKClau@aol.com

Past President
Debby Steinman
debby.steinman@cal-ccra.org

Main Office
CCRA
65 Enterprise
Aliso Viejo, CA 92656
Tel: (949) 715-4682
Fax: (949) 715-6931
Email: staff@cal-ccra.org

Join us online at
California Court Reporters Association

http://www.facebook.com/pages/California-Court-Reporters-Association/196128395623
http://www.facebook.com/pages/California-Court-Reporters-Association/196128395623
mailto:staff@ccra.org
mailto:debby.steinman@cal-ccra.org
mailto:TKClau@aol.com
mailto:kim.thayer@cal-ccra.org
mailto:kegarcya@comcast.net
mailto:early.langley@cal-ccra.org
mailto:parchman1@aol.com

Page 3

President’s Message —
“The Seven Habits of a Highly Successful Reporter”
By Early Langley, CSR, RMR
CCRA President

What are they? This was the topic of a Facebook question that I threw to students this week. Mikey
Moran stepped up to the plate and took the pitch. What a home run! With a little variation on what he
had to say and with his permission to share it with you, here is the list.

1. Flexibility: Jobs at depositions and court will be cancelled, sometimes in high frequency.
Sometimes you will have to drive in traffic for hours to and from a job. As a newer reporter, you
will likely be asked to go out on the jobs that no one else wants. Be sure to take those in order
to build your reputation and credibility with firm owners.

2. Represent your firm with the utmost professionalism and remember that you are

representing them to the client. Represent your judge and the court with the utmost
professionalism and remember that you are representing the court, the judge, the public as the
neutral and impartial officer of the court. Dress professionally; be courteous and polite towards
all, even if it’s not always returned; and always be at least 30 minutes early, particularly if you
are a new reporter, have a realtime job, or are unfamiliar with counsel or how long it will take
you to get there.

3. Network, network, network. Definitely not exclusive to reporters but to students as well.
Attend workshops, seminars and conventions. You never know what job opportunities will
come from these events.

4. Become active in your state and national associations. By doing so, you will be up to date
on trends and news within our profession and you will be supporting those who fight for our
rights as reporters.

5. Never become complacent. Always look to get the next certification. Not only do more
certifications equate to more job opportunities, but they continue to support the fact that the
human reporter will always be superior to electronic reporting — not to mention it will add
increased respect among your peers and colleagues.

6. Realtime. If you aren’t doing it, there’s no time like the present to start. Mikey says, “I once
said that realtime was the future of this profession until one reporter corrected me and said that
it is not the future of the profession any longer, but rather the present of the profession. How
true those words are.”

7. Give back to the profession. Whether it’s making a donation to your state or national
association; becoming a mentor to help a student find their way through court reporting school;
volunteering at a convention; or even just answering a question from another reporter or student
on one of the many court reporting forums, it is the continued generosity of those within this
profession that will help carry on the great tradition of reporters helping reporters from one
generation of reporters to the next.

Perhaps the one I like the best is No. 7, the last. Why? It’s not one we see very often. We hear about all of the other
ones, but not generosity. Generosity, kindness and carrying on the great tradition of reporters helping reporters from
one generation to the next are traits that will ultimately make the difference in our future.

CCRA’s logo is linking hands. They are the hands of students, CART, captioning reporters, officials and freelancers:
Reporters helping reporters. Together we can stand united. Together we can accomplish a lot.

Thank you, Mikey, for stepping up to the plate! And good luck! You teach us all.

Page 4

President
Early Langley

President-Elect/
Vice President Official
Kristi Garcia

Vice President Freelance
Kim Thayer

Secretary-Treasurer
Therese Claussen

Past President
Debby Steinman

District A
Pam Katros
pam.katros@cal-ccra.org

District B
Kelly Roemer
kroemer@aikenwelch.com

District C
John Terry
terryjrj@aol.com

District D
Christine Taylor
christine.taylor@cal-ccra.org

District E – (At Large)
Brooke Ryan
brooke.ryan@cal-ccra.org

District F – (At Large)
Linda Hart
ljcsr@aol.com

Bylaws
Arnella Sims

CCRA Online
Connie Parchman

Continuing Education
Carolyn Dasher

Depo Advisory
Linda Hart

Legislative Advisory
Carolyn Dasher

NCRA Testing
Debby Steinman

Nominating
Tom Pringle

PACCRA
Jim Partridge

Public Relations
Kim Thayer

Support
Our Students
Gerie Bunch

Technology
Lesia Mervin

Committees and ChairpersonsOfficers

2011/12 CCRA Officers

Board of Directors

Congratulations to CCRA Past President
and DSA Recipient Doreen Perkins

to CCRA Past President and DSA recipient Doreen Perkins, NCRA’s

newest member of the Fellowship in the Academy of Professional

Reporters, FAPR.

Fellowship in the Academy of Professional Reporters is a

professional distinction conferred upon a person of outstanding

and extraordinary qualifications and experience in the field of

shorthand reporting. Candidates for the Academy are required to

have been in the active practice of reporting for at least 10 years

and to have attained distinction as measured by performance

(which includes publication of important papers, creative

contributions, service on committees or boards, teaching, etc.)

mailto:ljcsr@aol.com
mailto:brooke.ryan@cal-ccra.org
mailto:christine.taylor@cal-ccra.org
mailto:terryjrj@aol.com
mailto:kroemer@aikenwelch.com
mailto:pam.katros@cal-ccra.org

Click, click. You hear the sound of the button on the stopwatch depress, and you know in just a few short
seconds, the dictation is going to start, and you had better be ready. It is almost like you are a racehorse at the
starting gates, and as soon as those gates open, you have to run. You don’t have time to think, and you don’t
have time to look back. You just have to go. The words are flying by as you are frantically trying to keep up,
trying to hold on and not let any of them escape you. You don’t think you can hold on any longer, and then,
click, click. The stopwatch sounds, and you are done with that take of dictation. The race has finished.

You may be overwhelmed with feelings of frustration or mental exhaustion, but the thing to always remember is:
“The harder the conflict, the more glorious the triumph.” (Keogh). Instead of getting discouraged after a
particularly tough day, I try to read different motivational books. They tend to have quite a bit of wisdom and
insight, and they help me to feel better about the day. There is a passage from a book entitled Believing in Myself

that I feel relates well to court reporting school and its struggles. “At times the obstacle course between us and
improved self-esteem is a lonely run. Often the effort leaves us frustrated and tired. Persisting in some new
behavior we have committed to may make every mental and physical muscle scream for relief.
It’s easy for us to ask, ‘Why me? Why do I have to work so hard at this?’ We tend to tell ourselves that there
must be something unusually, perhaps hopelessly, wrong with us if we have to work this hard.” (Larsen, Hegarty).

I feel there is some comfort in knowing that we aren’t alone and that there may be more than one of us having
these same feelings. However, we have to remain positive in a field of so many frustrations.
I feel the end of the passage best sums it up. “Weariness after work is a sign of a productive day.” (Larsen,
Hegarty). That being said, I think it is important to realize that there is no reason that we have to go through all
of the struggles of school alone. “It is part of our own American culture of rugged individualism. Accepting help
is somehow felt to be a sign of weakness on our part.” (Golden). It is important to leave these feelings behind
and realize that our teachers have been through the same struggles that we have, and they are a valuable
resource and make wonderful mentors. I think it is wise to use every resource that we have available to us not
only to succeed in school, but to better ourselves as well.

At the end of the day, we have to remember that this is a field worth pursuing, and we must never give up.
I personally enjoy the quote by Carol Jochim, “The only sure way to fail will be to quit.” So be strong like the
racehorse, and remember: With every step you take and every word you write, you are moving closer and closer
to the finish line. So keep pushing yourself, and before you know it, click, click, the stopwatch will sound, and
you can relax in the comfort of knowing that you have done all you can to conquer the day.

Works Cited
1. Having it All, Sean Keogh. Copyright, 2008, Axis Publishing Limited.
2. Believing In Myself, Earnie Larsen and Carol Hegarty. Copyright, 1991, Fireside Publishing Company.
3. Carol’s Speedbuilding Tip Series, Carol Jochim. Copyright, 1999, Building Speed Website.

(www. his.com~allegria/speed.html)
4. Getting Things Done, Mark Golden. Copyright, 2012, Journal of Court Reporting, published by the NCRA.

NCRA Student Scholarship Paper —
Court Reporting School: My Own Survival Guide

By Amy Van den Boom
Bryan College, CA (Sacramento Campus)
March 28, 2012

Page 6

Page 7

Ask Mr. Modem! — www.MrModem.com

Clean Your Smartphone Screen

Q. You have answered questions in the past

about cleaning flat-screen monitors, but how

do I clean the screen on my smartphone?

A. To clean a smartphone, iPad, iPhone, Kindle or
similar device, you will need a microfiber or other
similar lint-free cloth and water. Once you have
assembled this extensive list of cleaning
materials, disconnect any USB or power cables
from the device and turn it off.

Dampen — DAMPEN, not soak — the corner of
a soft microfiber cloth with a trickle of water.
Some purists prefer distilled water because it
contains fewer impurities than tap water. Call me
a barbarian if you must, but I use plain ol’ tap
water. Don’t use Windex or any other solvents,
and if you’re thinking giving it a quick swipe with
a Brillo pad, you might want to think again.

With the damp cloth, gently wipe the screen
surface, but avoid wiping the ports. If your
screen is caked with foreign matter, the more
important question becomes, “What the heck
are you doing with it?” Attempt to remove
surface debris with a soft brush or compressed
air first rather than using the cloth because you
may inadvertently drag a disgusting particle
across the screen, which could cause scratching
or occasionally redness, itching and burning.

When you’re done, use the dry portion of the
cloth to remove any moisture that remains.
When the screen is shiny and dry, power the
device back on and let it reboot and resync with
your cellular or wireless network.

Oodles (it’s a technical term) of additional device-
oriented tips can be found in my iPad and Kindle
eBooks at www.mrmodem.net/site/ebooks.html.

Q. I can delete unwanted documents from

Microsoft Office 2007 easily enough, but how

do I delete them from the Recently Used list?

Thanks, Mr. M.

A. The Recently Used documents list is designed
to clean itself up over time. As new files are
opened, old ones will scroll off the list, so it’s
really not necessary to do anything. If having
documents on the Recently Used list is ruining
your life, however, click the Office Button, then
click Word Options > Advanced. Under Display,
in the Show this Number of Recent Documents
area, select 0 (zero).

Q. How can I reformat a flash drive? I want to

remove all data from it and start with a clean

slate.

A. The procedure for reformating any drive is
similar, so go to Computer (or My Computer),
then right-click the drive's icon and click Format.
Select Quick Format, then Start. Once the words
“Format complete” appear, scream, “I’ve never
felt so alive!” and you're done.

Q. Is there any way to have folders appear in

Vista and Windows 7 with File, Edit, View,

Tools, etc. at the top of each folder?

A. In Vista and Windows 7, the traditional Menu bar

continued on Page 8

http://www.mrmodem.net/site/ebooks.html
http://www.MrModem.com

is disabled by default, which is just another
example of Microsoft’s wacky sense of humor.
Fortunately, you do have the ability to enable it.

To enable it temporarily, when you have a folder
open, press the ALT key and the menu will
appear. Press ALT again and it will disappear.

To enable it permanently, open a folder, then
click Organize > Layout > Menu Bar. Once
enabled in this manner, every time you open a
folder, the Menu bar will be there for you.

Mr. Modem’s DME (Don’t Miss ‘Em)
Sites of the Month

GrubHub

With its database of more than 250,000 restaurant
menus, if you have a hankering for a late-night pizza
or Chinese, you are in luck. Simply enter your
address and GrubHub will provide a list of
restaurants that deliver to your area, as well as
establishments that offer carry-out. Free apps are
available for iPhone and Android devices.
www.GrubHub.com

OnRead

If you want to dive into the eBook culture, you don’t
need an eReader to read the books on this site. Each
book is presented in several versions and are listed
in the Downloads section of every book’s profile
page. All versions are divided into two groups: Books
you can read on your PC, and books that are
optimized for mobile devices and eBook readers.
Audio books are also available. If you are looking for
a particular book, use the integrated Search feature.
www.onread.com

Phobias

If you have an immobilizing fear of something
specific (flying, heights, the Kardashians), then you
may have what is known as a phobia. Millions of
people suffer from phobias. Some people even have
a fear of phobias (phobophobia). Talk about having
problems. This is an intriguingly entertaining Web site
that focuses on the lighter side of serious problems
and phobias that run the gamut from Ablutophobia to
Zoopophobia, which I believe is fear of Chicken
Noodle Zoop. I’ll have to get back to you on that one.
www.phobialist.com

For more information about Mr. Modem’s

technology-tips eBooks and award-winning

weekly computer-help newsletter, featuring his

personal answers to your questions by email, visit

www.MrModem.com.

Ask Mr. Modem! — www.MrModem.com

(continued from Page 8)

Page 8

http://www.MrModem.com
http://www.MrModem.com.
http://www.phobialist.com
http://www.onread.com
http://www.GrubHub.com

LeRoy Swanson, CSR #1095, celebrated his 50th anniversary of active reporting on January 19, 2011, and also
celebrated his 75th birthday on August 5, 2011.

LeRoy began his young life by joining the Navy, where he served our country during two tours of duty in the
Western Pacific. After his discharge in San Francisco, California, he found himself enrolled in a court reporting
school in San Francisco, and became a Certified Shorthand Reporter in 1961.

His court reporting career started in the Sacramento Superior Courts, where he reported for Judge Babich in
1961 and 1962. It was in Sacramento where he met and became partners with Edward J. St. Amour, Donald King,
Donald Schuessler and James Dunn and formed the partnership of Sacramento Deposition Reporters.

In 1958, LeRoy married the love of his life, Judy, and they were blessed with two beautiful daughters, Kristen in
1966 and Kim in 1968.

In 1995, I was blessed, as LeRoy Swanson became a staff reporter in my office and spent the last 16 years of
his career covering the calendar for L.J. Hart & Associates, a deposition firm in Sacramento. There is no one who
is more professional than LeRoy. He would always drop what he was doing and run out the door for an
emergency appearance, never asking why, always wearing a tie and jacket, covering court appearances, trials
and depositions.

In late January of 2011, LeRoy began his retirement. He finds retirement “boring,” as compared to the hustle-
bustle of reporting, and is sorely missed by the office staff and me, who absolutely love him. We wish him the
best in his retirement years.

And, again, I ask: Fifty years? Who does that?

Now you know.

Reported For 50 Years!!
Who Does That????

By Linda J. Hart, CSR #4357

Page 10

Preserving the record for appeal is a crucial aspect of
the litigation process. In seminars and in law articles,
attorneys are frequently instructed on how to ensure
that if and when error occurs, the issue is preserved
for appeal. Preservation is important because an
appellate court will presume that a trial court’s
decision is correct until the party challenging that
decision shows otherwise.1 Without a record to
demonstrate that error, an appeal will almost
certainly result in an affirmance.2 The rare exception
to this principle is when the order on appeal
demonstrates reversible error on its face.3

Preserving the issue on appeal requires, among
other things, making specific and timely objections,
proffering excluded evidence on the record, and
obtaining definitive rulings on motions and
objections.4 Even taking all of these steps, however,
to ensure that there is an accurate record will be
ineffective when no court reporter recorded the
proceedings and when no transcript can be made for
the appellate court to review. The absence of a court
reporter not only at trial, but at any hearing
especially where evidence is presented is a
detriment that is difficult to overcome when a party
finds the need to appeal the trial court’s decision.

The Florida Rules of Appellate Procedure provide a
method by which a party can attempt to overcome
the lack of record evidence or of a transcript in order
to obtain appellate review of an erroneous decision.5

Although far from ideal, Rules 9.200(a)(4) and (b)(4)
permit a party to provide the appellate court with a
stipulated statement of the record or with a
statement of the evidence, recreated by the parties.

Rule 9.200(a)(4):

A Stipulated Statement in Lieu of the Record

Rule 9.200(a) describes the content of the record on
appeal that is to be transmitted to the appellate court
for review. The rule provides that the clerk of the trial
court will transmit a record consisting of �the original
documents, exhibits, and transcript(s) of proceedings,
if any, filed in the lower tribunal, except summonses,
praecipes, subpoenas, returns, notices of hearing or
of taking deposition, depositions, other discovery, and

physical evidence.6 Depending on the issue on
appeal, a party � within 10 days of filing the notice of
appeal � may make a special direction to the clerk to
include additional documents or to exclude certain
documents or exhibits in the record.7 If the appellant
directs less than the entire record, �the appellant shall
serve with such direction a statement of the judicial
acts to be reviewed.8 The appellee then has 20 days to
respond with directions to the clerk to include
additional documents and exhibits.9

Rule 9.200(a)(4) allows the parties to dispose of
having the trial court record transmitted and instead
to prepare a stipulated statement, which the clerk of
the trial court transmits to the appellate court in lieu
of the record on appeal. The rule requires that the
statement show �how the issues to be presented
arose and were decided in the lower tribunal.10 The
parties must attach �a copy of the order to be
reviewed and as much of the record in the lower
tribunal as is necessary to a determination of the
issues to be presented.11 They are to notify the clerk
�of their intention to rely on a stipulated statement in
lieu of the record as early in advance of filing as
possible,� and file the statement in the trial court
�within the time prescribed for transmittal of the
record� to the appellate court.12 Preparing the
stipulated statement requires the cooperation of
both parties, but the rule does not explicitly require
that the stipulated statement be approved by the trial
court before being filed and transmitted to the
appellate court.

Rule 9.200(b)(4):

A Statement of the Evidence in the Record on Appeal

The appellate rules also provide for transcripts of the
proceedings which may not always have been
transcribed by the time the notice of appeal is filed to
be designated, transcribed, and included in the record
before it is transmitted to the appellate court.13 On
those occasions in which the proceedings were not
reported or a �transcript is unavailable, the appellant
may prepare a statement of the evidence or
proceedings from the best available means, including
the appellant’s recollection.14

The Record on Appeal: What Do You Do When
There Was No Court Reporter?

By Amy L. Miles
Reprinted from the Florida Bar Journal

Page 12

continued on Page 13

The rule specifically outlines the procedure an
appellant must follow to enable it to submit its
statement of the evidence to the appellate court. After
preparing the statement, the appellant must serve it
on the appellee, who then �may serve objections or
proposed amendments to it within 10 days of
service.15 The appellant then submits �the statement
and any objections or proposed amendments� to the
trial court �for settlement and approval.16 Once the
statement of the evidence is approved, it �shall be
included by the clerk of the lower tribunal in the
record.17

Under certain circumstances, the ability to prepare a
stipulated statement rather than to transmit an entire
trial record � or to create a statement of the evidence
if the parties did not hire a court reporter and obtain
a transcript may be the only means by which the
appellate court can review the record associated
with an appeal. Unexpected complications can
thwart even the most diligent of parties, and
transcripts can be destroyed, lost, and become
otherwise unrecoverable. Rules 9.200(a)(4) and (b)(4)
provide a means by which parties can get the trial
record to the appellate court for review when all
other avenues fail.

Just because a party can, however, does not mean it
should rely on these methods of providing a record.
Providing a stipulated statement or a statement of
the evidence does not guarantee that the appellate
court will accept the submission as being sufficient
enough to afford appellate review.18 Depending on
the circumstances, the appellate court may or may
not allow an appellant a second opportunity to
provide a sufficient statement before affirming the
order on appeal.

Risks of Replacing a Nonexistent Transcript

A trial court�s decision enjoys a �presumption of
correctness� in the appellate court.19 When a claim of
error comes before it, the appellate court must have
a record that provides it enough information to
review the evidence and the issues and to determine
whether the trial court erred.20 Only when the order
on appeal or the record clearly reflects error on its

face is the appellate court able to conduct a review
without a transcript of the proceedings or a complete
record on appeal.21 In some cases, the lack of a
transcript can be solved by including specific, factual
findings in the order to be reviewed.

Otherwise, the appellant bears the burden to provide
a record to the court.22 Although a statement of the
evidence can suffice, the difficulties an appellant
may encounter in producing that statement may
result in the appellate court finding the record
insufficient for review and affirming the order on
appeal.

The statement of evidence must be more than a
mere �recitation of the final judgment.�23 It should
include a thorough summary of the evidence
presented in the trial court, the arguments the parties
made, the trial court�s rulings, and its reasoning for
those rulings.24 It must show the �factual context� of
the case �as presented to the lower court.25 If the
statement of evidence does not meet these
requirements, the appellate court will affirm, even if
the appellant’s brief recites uncontradicted facts
indicating that the trial court erred.26

Once the appellant has prepared its statement, the
appellee has the opportunity to object or provide
amendments to the statement.27 The appellee cannot
simply ignore the appellant�s statement of the
evidence, then object to it at a later time.28 Even with
no official record of the proceedings, the appellee
still has a �duty to assist in the preparation of the
record and thus insure that the appeal be decided on
its merits.29 On motion of the appellant, the First
District Court of Appeal has relinquished jurisdiction
and directed the appellee to �file specific objections
and proposed amendments (if any) to [a]ppellant�s
statement of the proceedings� when the appellant
objected to the statement by only a motion to strike
in the trial court.30

When the appellee has made its objections, the
appellant submits the statement � with appellee�s
objections or amendments � to the trial court to settle
any disputes and approve the statement.31 Merely

The Record on Appeal: What Do You Do When
There Was No Court Reporter?

(continued from Page 12)

Page 13

continued on Page 14

filing the statement with the clerk of the trial court
does not comply with the rule.32 If the court never
actually approves the statement, the result may be
an affirmance from the appellate court based on the
lack of an adequate record to review. The appellant
must be proactive and may need to set the matter for
hearing in the trial court in order to ensure that the
court actually rules on and approves the proposed
statement. The trial court has concurrent jurisdiction
with the appellate court to resolve these procedural
matters up until the record on appeal is transmitted
to the appellate court.33

An appellant should not file its brief without resolving
outstanding record issues, as the appellate rules
require briefs to contain specific citations to the
record on appeal.34 The appellant must also abide by
the time requirement for obtaining an approved
statement. The statement must be filed within the
time for transmittal of the record, or within 110 days
of the filing of the notice of appeal in civil appeals.35

If additional time is needed, the appellant should
advise the trial court clerk and appellate court of the
status of the proceedings and obtain an appropriate
extension from the appellate court.

The trial court is not required to expend heroic efforts
to assist the parties in reconstructing the evidence,
especially when the lack of a transcript is due to the
parties� failure to provide a court reporter in the first
place.36 If the trial court cannot remember the
proceeding or is otherwise unable to settle the
parties� disputes, the appellate court deems the
evidence incomplete and inadequate for review and
has �no alternative but to affirm the judgment
below.37 The appellate court, which is empowered
only to review, and which was not present when the
evidence was originally received, cannot resolve any
evidentiary dispute between the parties.38

Even if the statement of the evidence is settled and
approved by the trial court, the appellate court may
still find that the statement provides an insufficient
basis for review.39 When it does, the most likely
outcome is that the court will issue an affirmance of
the order on appeal.40 Occasionally, on its own
motion and pursuant to Florida Rule of Appellate
Procedure 9.200(f)(2), the appellate court will give the

appellant a second chance and direct it to file a
sufficient statement of the evidence.41

Under exceptional circumstances, when the lack of a
transcript was due to reasons outside of the
appellant�s control � such as erased transcription
tapes � the appellate court may remand for a hearing
de novo in order to create an adequate record for
appeal.42 It is important to note that in each case
when the appellate court granted a new trial or
hearing de novo for the purpose of reconstructing
the missing record, not only did a circumstance exist
beyond the parties� control that caused the transcript
to be unavailable, but the parties also informed the
appellate court that they were unable to produce
statement of the evidence pursuant to Rule
9.200(b).43 When the parties made no attempt to
create a statement of the evidence, even though the
court reporter�s notes had been stolen, the appellate
court was not persuaded by the appellant�s �excuse
for not exercising this available remedy.44 Again, it is
important to remember that the appellant must be
proactive in seeking relief and must fulfill its
obligation to provide a complete record on appeal.

Conclusion

Florida�s appellate rules provide a remedy if the
available record on appeal is insufficient to provide a
proper review. Even so, overcoming the difficulties of
creating a complete statement of the proceeding,
obtaining the cooperation of and coming to an
agreement with the appellee, and relying on the trial
court�s ability to recall the proceeding and settle the
statement makes the remedy tenuous at best. Then,
when the statement has been settled and approved,
the appellate court still may find it insufficient for
review. The best approach is to be proactive and
preventative. Knowing that error happens, having a
court reporter present during all proceedings is the
best way to preserve the record for appeal. �If a case
is worthy of litigating, the testimony adduced at trial
should be reported and transcribed for the appellate
court to have a record for consideration if any appeal
is deemed necessary.45

The Record on Appeal: What Do You Do When
There Was No Court Reporter?

(continued from Page 12)

Page 14

CONVENTION REGISTRATION NOW OPEN!

VISIT: WWW.CAL-CCRA.ORG

FOR MORE DETAILS.

OCTOBER 5-8, 2012

MIRAMONTE RESORT AND SPA

INDIAN WELLS, CA

2012 Annual Convention

HTTP://WWW.CAL-CCRA.ORG

