
“I’ve failed over and
over and over again
in my life. And that is
why I succeed.”

-Michael Jordan

15 TOOLS TO PUT YOU IN THE WINNER’S CIRCLE

By Nancy Varallo

COLLEGE OF COURT REPORTING

MAY 2014 ISSUE 5

THE GUARDIAN

QUOTE OF THE

MONTH

INSIDE THIS ISSUE:

15 TOOLS TO PUT YOU
IN THE WINNER’S
CIRCLE (CONTINUED)

2

STUDENTS OF THE
MONTH

2

WORD TRIPPERS 3

MARCH EVALUATIONS
PASSED

3

JOB OPENING 4

ANNUAL CALL FOR
VOLUNTEERS

4

2014 NEVADA COURT
REPORTERS
CONVENTION

5

TWEET OF THE MONTH 6

MAY CALENDAR 6

Competition is the life force of a free
market — and often the bane of our
existence. Competition isn’t the prob-
lem, but sometimes our response to
competition is frustration and annoy-
ance. That’s not productive. NCRA’s
five-year strategic plan, Vision 2018,
calls for us to create resources for
you, our members, to help you mar-
shal your forces to succeed in the
marketplace.

Below is a checklist of tools NCRA
males available to help you maintain
your competitive edge. These 15
pointers will help focus your efforts.
It’s not exhaustive, and some of these
bullet points may be old hat to you.
Still, each of the resources outlined
below should be part of any well-
thought-out plan to compete success-
fully in your marketplace.

STAY INFORMED. Even if you don’t
read each issue of the JCR cover to
cover, please bookmark this page of
our online magazine site:
TheJCR.com/category/business. It’s
a quick and easy way to stay current
on the latest news from the business
side of our profession.

REALTIME MATTERS. It is the stan-
dard of practice for professional re-
porters and the linchpin of any suc-
cessful strategy for the future. If real-
time has not yet arrived in your mar-
ketplace, it will. There is a wide array
of realtime-readiness tools waiting for
you at NCRA.org/TRAIN. Take ad-
vantage of them. For instance,
NCRA’s Taking Realtime Awareness
and Innovation Nationwide is avail-

able to help each member become
realtime-proficient.

SUBSCRIBE TO NCRA’S ETHICS

FIRST PROGRAM. Understand your
ethical responsibilities, commit to an
ethics-first ethos, and advertise your
commitment. (Materials and logos
available on NCRA’s website.)

NCRA’S 2014 CONVENTION &

EXPO is in San Francisco, the storied
Golden Gate city. Be there! There is
no better place than our Annual Con-
vention & Expo to learn about the lat-
est trends, meet reporters and
agency owners from around the
world, and network with people who
matter. The vendor expo is fascinat-
ing! Our vendors dream up new soft-
ware programs and products each
year for the sole purpose of keeping
each of us competitive.

NCRA’S COMMUNITIES OF INTER-

EST connect you with other in your
specialty area. As a member of an
NCRA CoI, you’re in Networking Nir-
vana!

THE NCRA SOURCEBOOK (and its
online version) is a resource that con-
nects you with all other NCRA mem-
bers. It is widely disseminated to law-

(continued on pg. 2)

Lisa Jay

Lisa is a high speed student. She
is always willing to participate,
even when it wasn't the best

readback take for her. She has a
great sense of humor that shines

through online. She is defi-
nitely missed when not in

class. Her readback has also
improved greatly over the past
few months. Keep up the great

work!

STUDENTS OF

THE MONTH

PAGE 2 THE GUARDIAN

yers, paralegals, legal videographers,
and consumers of CART and caption-
ing services.

SCULPT YOUR OWN MARKETING

AND ADVERTISING PLAN. Stand out
from the crowd. NCRA provides ave-
nues for you to get your name out
among reporters and firm owners.
There’s the JCR, our highly regarded
trade publication, and online opportuni-
ties to advertise yourself. Ask about our
ready-to-use press releases to an-
nounce your activities in your local
news.

NCRA’S FIRM OWNERS EXECUTIVE

CONFERENCE is a world-class forum
to meet, greet, and learn. Panelists are
a who’s who of industry leaders. They
understand the issues that confront us,
and the successful strategies they em-
ploy can be yours too. It’s a Firm Own-
ers that you’ll receive survey data about
marketplace trends. Such data gives
you the inside track to predict future
demand in your particular marketplace,
so you can tailor your efforts effectively.

GET YOUR CREDENTIALS. NCRA
certifications confer a clear, and meas-
urable, advantage in the marketplace.
On average, RPR holders earn about
20 percent more annually than report-
ers who lack the RPR. (CRRs earn 17
percent more than RPRs.) What are
you waiting for? Sign up now or
NCRA’s next test today!

NCRA’S ONLINE WEBINAR is an in-
teractive educational opportunity avail-
able to you from anywhere in the world.
New offerings are added monthly.
Check out the broad range of topics, all
designed to help you stay competitive
in the marketplace toady.

BE TECH-SAVVY. A daunting task?
No doubt. But NCRA can help. Our an-
nual TechCon gathering (coming this
month in Atlanta) can kick-start you
tech awareness. Meet vendors and see
technical know-how on display. For
newbies and nerds alike, TechCon has
something for everyone. You won’t be

disappointed. (Come to Atlanta at the
last minute, if necessary, and register
on-site.)

JOIN THE CONVERSATION. Don’t
underestimate the value of connecting
with your peers on social media. Every
day they are discussing and debating
the big issues: How to become a better
reporter, how to compete in today’s
marketplace, and how to create the
value-added services that distinguish
the successful reporters from the also-
rans.

REACH OUT TO YOUR NCRA

STAFF. Our headquarters staff is a
great group of association profession-
als who understand court reporters and
their needs. They are there to help you
take your career to the next level. Call
them, email them, ask your questions.
They are your resources!

LEGISLATION AND ADVOCACY.

NCRA’s legislative professionals make
the case for steno reporters to Con-
gress. They make sure our lawmakers
know that court reporters are the best
solution in the verbatim transcription
marketplace. With NCRA, you have a
voice in Washington D.C.!

GET INVOLVED. Be active in your
state and national associations; volun-
teer. There’s no better way to keep
yourself in the know! When you serve
on a committee or task force, your
peers seek your counsel and appreci-
ate your time and talents. It is an affirm-
ing experience, as any volunteer will tell
you, that boosts your self-confidence.
That’s great! When you project an im-
age of confidence to your clients, you
win.

And now will you be a resource for me?
I’d love to hear your success story. Do
you have tips to share? How do you
stay competitive? How have you distin-
guished yourself from the competition
with your clients? How do you manage
to stand out? Share you story with all of
us!

(continued from pg. 1)

Yolanda Pena

Yolanda attends high speed
dictation daily and is always
ready for a challenging read-
back.She has a very confident
readback voice.She has great
transcription skills, and she is

a lovely lady. Wonderful
job, Yolanda!

Rob Leifer

Rob is in the Case CATalyst
class this semester and always

comes prepared ahead of
time and ready to participate.
He asks thought-provoking

questions and offers insightful
comments that benefit all
students. His preparedness
and participation is greatly
appreciated. Outstanding

job, Rob!

Re-printed from April JCR

M A R C H E V A L U A T I O N S P A S S E D

21 SAPs

Danielle Griffin
Cadena
15 SAPs

Dee Triche
Lucetta Robinson

14 SAPs

Brett Schrtatzle
11 SAPs

Kristin
Westmoreland

10 SAPs

Andrea Davis
9 SAPs

Kristin Gertz
6 SAPs

Abby Crouse
Amy Krueger

Julie Christopher
Michelle Kowalsky

5 SAPs

Esperanza Parada
Melodie Lewis

4 SAPs

Amy Strickler
Daniel Nied-

erkruger

Holly McKay
Jamie Benak

Jenny Scharich
Jessica Vanatta
Kayde Rieken
Lisa Ettema

Megan Reeves
Rob Leifer

Shari Conrad
Sherrona Williams
Thomas Herman

3 SAPs

Ashley Kramer
Bee Cimitier
Caitlin King

Carolyn Collins
Debra Phillips
Debrina Jones
Kelsey Michael
LeeSa Lyons

Linda Dial
Marion VanHorn

Mary Orloff
Megan Newsom
Melanie Segalla
Mitzi Boardman
Rachel Groves

Remy
Vandekerkhove
Sandra Lopez
Suleika Olivo

Timothea Brewer
Trish McCall

2 SAPs

Abigail Lancaster
Angela Shaw
Brittany Mahle
Debora Mann
Erica Zielinski
Gayle Kees

Haley Petrich
Jessica Rykhus

Josey Loney
Kenya Shields

Kristen Stegeman
Kristy Albertson

Lesley Reid
Lisa Major

Madison Pacana
Maria Ciccarelli

Michelle LeGrand
Paul Stevens
Riley Trella

Shivone LaTortue

1 SAP

Alisa Church
Allison Allen

Amanda Olivares
Amelia Patzelt
Andrea Beilke

Angel McCullough
Angela Humphrey

Becky Colwell
Bonny

Roggenbauer
Brooke Baril

Cindy Forrister
Claudia Meyers
Deborah Pascal
Debra Luberda
Elise Townes
Erin Gaffney

Gaylynn Smith
Jacqueline Hamil-

ton
Jessica Vega

Jonathan Abrams
Juliane Petersen

Kate Glass
Kathleen Mclnroe

LaShaunda

Fahnbulleh
Lorna Halbert
Luisa Franco

Meredith Hoffpauir
Michelle Belcaro
Monica Eskenasy
Nicole Johnson
Nicole Simchak
Noraima Ruiz

Pamela Filewood
Rebecca Wasser

Robin Davis
Ronald Pacana

Ruth Moline
Samantha Coday

Sandy Phelps
Sarah Fitzgibbon
Season Young
Stacy Coonfield
Tammy Garber
Tanya Powers
Terry Romero
Toni Coombs

Veronica Stewart
Yolanda Pena
Yvonne Wilson

PAGE 3 ISSUE 5

These students have all passed one or more SAP evaluations during the month of March.
Students who have passed an exit speed have been bolded.

Word Trippers By: Barbara McNichol
Word Tripper for April 17, 2014

Temerity, timidity – “Temerity” is the quality of being confident and unafraid of danger or
punishment, especially in a way that seems rude or foolish; a rash or reckless act.
“Timidity” refers to showing a lack of courage or confidence; boldness or determination.

“Joe stepped onto the hockey ice with the temerity of a lion while his teammate Nick
showed a timidity that everyone could see.” – Jordan Hanson

“Her timidity kept her from speaking up in class, but she secretly admired the temerity of
the rash professor.” – Jil Coolidge

“As a child, Spencer was indecisive and displayed timidity, but after learning to skateboard he showed lots of temerity. Later in
life, he’d foolishly dare to do all—from jumping out of airplanes to wrestling alligators.” – Rebekah Ronningen

JOB OPENINGS

PAGE 4 THE GUARDIAN

Experienced RPRs and above are needed for full or
part-time association with very busy office and
great clients. Concentrating in med-mal, product
liability, toxic tort, business and serious personal
injury litigation. No seniority system, longest jobs
go to most up-to-date reporters. Can earn $150,000

plus for a strong work-ethic reporter. We pay primarily on commissions every two weeks for
all work turned in, originals and copies, generally netting the reporter more per page than a
page-rate agency. Owner enjoys finest reputation for honesty with clients, court reporters and
staff and holds the Certificate of Merit with over 45 years of experience. Several interesting
perks can be earned including extra commissions for successful marketing efforts (we can
show you how to do it!), and sign-on bonuses for a one-year commitment. Assistance will be
given to obtain your notarial certificate. CSR certification is not a requirement in Maryland at
the present time. This is a free-lance position where you can write off your business ex-
penses. Friendly and supportive environment. Send resume to art@artmiller.com or Teena at

scheduling@artmiller.com, or call Art Miller & Associates at 800-837-2285.

 ANNUAL CALL FOR VOLUNTEERS

Are you looking to make a difference? Each year, NCRA members dedicate their time and expertise to
shape the future of the professions through committee service. You could be one of those individuals: Indi-
viduals who are committed to sharing their time and talents; individuals who have specialized skills and
expertise; individuals who are willing to be enthusiastic advocates for NCRA and encourage others to get
involved.

NCRA currently has more then 40 committees, subcommittees, and task forces composed of more than
230 individuals work to advance the goals of the association and to meet the needs of the membership.
The only way the NCRA is successful with its programs and activities is with the commitment of member
volunteers who are willing to share their time and talent. Each member has something to offer!

NCRA is looking for members who want to become involved and make a difference in the profession. NCR
has committees that manage governance, education, and technology, to name a few.
We’ll make your volunteer experience fun and rewarding. Each NCRA committee has a professional staff
liaison who will assist you with your responsibilities and provide you with any resources you require. You will
become more familiar with the workings of your national association, meet fellow committee members,
forge new professional relationships, and give back to your profession. Some committee assignments are
short-term or project-oriented. We need your expertise. Why not give it a try?

You’ll find on the NCRA website a list of current committees, task forces, and councils. Please take a mo-
ment to read the list, and then fill out a brief form (click on How to Become a Volunteer on the committee
page) to let us know a little about your background and which committee interests you. Please be specific
in your interested areas. A committee assignment can’t be guaranteed for everyone, but there will be an
earnest attempt to match your background with the 2014-2015 committee needs.

President-Elect Sarah Nageotte will consider NCRA’s 2014-2015 committee appointments this spring.
Please visit www.NCRA.org/committees for information about NCRA’s committees and how to be consid-
ered for an appointment. Re-printed from April JCR

PAGE 5 ISSUE 5

2014 Nevada Court Reporters Convention
 The 2014 Nevada Court Reporters Convention (NVCRA) was held
during the weekend of March 28th-30th at the Bally’s Las Vegas Hotel and
Casino! Heidi Headington, a CCR instructor, sent these pictures to us! Heidi
had the pleasure of meeting CCR students; Sherrona Williams and Nikki
Warren! Each day spent at the NVCRA was filled with exciting sessions,
guest speakers, and the opportunity to network and meet new people in the
court reporting industry! All of the faculty and staff at CCR are so happy
that you ladies had the opportunity to meet. What a wonderful experience!

Heidi
Headington,
Blanca Cano
(Nevada Court
Reporter), Nikki
Warren, and
Michelle Marez
(Court Reporter)

Nikki Warren
and
Heidi

Headington

Nikki
Warren,
Heidi

Headington,
and Sherrona
Williams

COLLEGE OF COURT REPORTING

111 West Tenth Street, Suite 111
Hobart, IN 46342

Phone: 219-942-1459
“Work for yourself...Work for the world!”

WE ’RE ON THE WEB !

WWW .CCR .EDU

 1
RPR Prep

2
RPR Prep
Maria

Ciccarelli

Season
Young

3
NCRA RPR
Skills Test

4
National Star
Wars Day!

5
Laura

Tomlinson

6

National
Teachers
Day!

7

8

9
Caitlin King

10
Jonathan
Abrams

11
National Eat
What You
Want Day!

12 13

Corree
Brooks

14

National

Dance Like a
Chicken
Day!

15

Luisa Franco

Megan
Newsom

16

National
Bike to

Work Day!

17

Weekend
Speed

building

18

Weekend
Speed building

19

Finals – Day
& Evening

20

Finals – Day

21

Erin Gaffney
Jenna Gaito

22

Finals – Day
& Evening

23
Finals – Day

Lisa Jay

Melanie
Segalla

24

Dacaree
Jacobson

Claudia
Meyers

25
National Tap
Dance Day!

26

Memorial

Day!

No classes!

27
Amelia
Patzelt

Last day of

speed building
classes

28

SAPs close at
11:59 p.m.

29 30
Margie

Wakeman-Wells

Winter

Semester ends.
Communicate
and course-
sites close at
11:59 p.m.

31

Debra
Phillips

Sunday Monday Tuesday Wednesday Thursday Friday Saturday

Birthdays are in bold print! Happy birthday, CCR students and faculty!

TWEET OF THE MONTH:
Tweet an inspiring quote, personal accomplishment,

or a few kind words to @CCRNicky during the month of May
and have your tweet featured in June’s newsletter!

