
W i n t e r 2 0 0 9 / v o l u m e 2 3 w w w . D i v o r c e W i t h r e s p e c t . c o m

mediation: The key To
Controlling The outcome of your Case

frequently, people only know one route to solving their marital issues: hire an attorney,
race to the courthouse, and hope your attorney will convince the judge to find in your
favor. Divorce is already a painful process without the continued stress of going to
court, requesting and compiling discovery, forming interrogatories, and hiring experts.
Litigation can be dragged out for many years and attorney fees continue to rack up.
Both parties are unhappy about the situation and the stress increases daily because you
do not know how the judge will rule, whether you will have to sell your house to settle
with your former spouse, where the children will be for the holidays, how to pay for
your bills, etc.

The questions keep coming and the answers seem so distant that you are unsure
if they will ever arrive. All the while you might have forgotten why you and your
former spouse are fighting or whether you are just fighting for the sake of fighting.
The positive and respectful alternative to litigation is. . . Mediation!

The LegaL Corner

Continued on Page 2

Law firm recognized in northern California Super Lawyers

 by Hal Bartholomew

hal Bartholomew and Diane Wasznicky
of Bartholomew & Wasznicky LLP have
been selected for inclusion in the annual
listing of Super Lawyers Northern Cali-
fornia edition.

Legal publishing company, Law &
Politics, invited more than 48,000
Northern California lawyers to partici-
pate in the nomination process, each of
whom were asked to nominate the best
attorneys in various areas of practice
that they have personally observed in
action. The rigorous nomination process
also included Law & Politics researchers
independent review of national and local
periodicals, and meetings with law firms,
among other professional factors. Peer
evaluation panels were prepared in each
practice area for further evaluation of all
candidates. Law & Politics research
department made the final selections after
all research had been gathered. Candidates
were categorized by law firm size and

highest point totals from
each category. Only five
percent of the total
lawyers in Northern
California are listed in
Super Lawyers.

Since 2003, Super
Lawyers has expanded
nationally to all 50
states. No other legal
publisher identifies candidates by using
such a detailed, multi-step evaluation
process. The result is a comprehensive
listing of outstanding lawyers that is a
useful tool for consumers of legal services
or in-house lawyers looking to retain
local counsel in a distant jurisdiction.

“It’s an impressive list of legal
professionals,” stated Hal Bartholomew,
Managing Partner, Bartholomew &
Wasznicky LLP. “We’re honored to be
among them.”

Partners and staff of Bartholomew
& Wasznicky LLP unveil the new
monument sign in front of the law
firm’s building.

For further details about the Family Law
practice of Bartholomew & Wasznicky LLP,
call (916) 455-5200 or visit Divorce-
WithRespect.com. For information about
the Super Lawyers Northern California
2008, visit superlawyers.com.

Continued from page 1

mediation: Controlling the outcome of your CaseThe LegaL Corner

the time of the parkland purchase.
The park will feature four, artificial
turf fields with lights used for
football, soccer and lacrosse year
round— a first for the area. There
will also be three softball fields, a
baseball diamond, playground and
a building that houses a community
meeting room. Parking will accom-
modate 450 vehicles. CSD expects
the park to be finished by Spring
2010 and will be completed without
incurring a debt.

“While it’s taken some time
to get to construction, it will be
well worth the wait,” stated Hal
Bartholomew following the ground
breaking ceremony.

The Elk Grove Community Services
District (CSD), now-Cosumnes
CSD, kicked off the groundbreaking
ceremony of Hal Bartholomew Sports
Park this past Fall—more than 15
years in the making.

Fifteen years ago when the East
Franklin area was farmland, dirt roads
and a few ranch houses, the CSD
bought more than 40 acres for a large
sports field there. The park is named
after Hal Bartholomew, Sacramento
area Family Law attorney and a long-
time, local sports administrator and
former CSD director who served on
the board for 18 years before retiring.

The 46-acre, $18.6 million park
will neighbor Franklin High School
and the dozens of houses built since

hal bartholomew sports Park kicks off Construction

Hal Bartholomew and wife,
Bevery Brautigam (center),
with CSD board members at
park groundbreaking ceremony.

Divorce is almost always a

difficult process for all persons

involved. Mediation is the

key to controlling the outcome

of your case; it is a positive

and a more productive way of

dealing with such a difficult

and emotional situation.

There are four elements that commonly determine whether a couple should
consider mediation:

1. Willingness and some ability to communicate with each other
2. Good faith intent to deal fairly with each other
3. Substantial elements of openness and trust

4. A desire for the couple to decide for themselves and be satisfied by the outcome.
Couples primarily select mediation because it is cost effective and a less disruptive

method of reaching a resolution.
Although a mediator need not be an attorney, a family law attorney is better able

to provide procedural and legal explanations during mediation. With a family law
attorney mediator, the couple can go through the mediation process with an under-
standing of the “shadow of the law.” This means that the attorney can provide feed-
back to the couple as to what the law states in a particular area of their case. The
awareness of what the law provides and the legal alternatives are all part of the total
information package needed to make intelligent and informed decisions. Although,
the mediator can be an attorney, there is no advocacy for either party; rather the
mediator is completely neutral and impartial to the outcome.

With mediation, both parties have control over their own outcome, allowing them
the opportunity to think positively and creatively. At any time, a party may choose
to hire a consulting attorney. Instead of battling out their disagreements in court
through attorneys and focusing only on the past relationship, the couple meet with
an impartial mediator that assists them in reaching agreements for their future. A
mediator helps the couple reach an agreement regarding the division of their property,
custody and visitation of their children, child and spousal support, and any other

hal bartholomew sports Park kicks off Construction

Shana gained her paralegal certifi-
cate and continued to grow her skills,
eventually working in the field of civil
litigation before returning to Family
Law and her paralegal position with
Bartholomew & Wasznicky LLP. As
paralegal to law firm partner, Diane
Wasznicky, and family law attorney,
Bryan Ginter, Shana’s days are full.

“While the cases can sometimes be
challenging, it’s very rewarding to
help provide solutions to our clients,”
Shana observes.

In her free time, Shana enjoys
hiking and spending time at the
family cabin in Kyburz. With an

Shana earned a bachelor’s degree in
English Literature from the University
of San Francisco, and returned to
Sacramento to put her degree to work.
She became an editor for a legal direc-
tory publication, producing and editing
law firm biographies. Bitten by the
writing bug, she left the publication
to pursue a freelance editorial career. It
wasn’t long before the field of law would,
once again, influence her career path.

“A close friend and family law attor-
ney suggested that I come to work for
her,” stated Shana Fagnani. “She offered
to assist with my paralegal education
which was an offer I couldn’t refuse.”

shana fagnani Puts her education To WorkPersonaL ProfiLe

Life long area resident Shana Fagnani spent her early youth growing
up in Camino, the Apple Hill region of Northern California. Her
family eventually located to Sacramento, but Shana gained a great
appreciation for the beauty of the area that continues today.

English Pointer that requires regular
exercise, Shana’s “hobby” can be
enjoyed with more frequency.

Current Divorce rate in america

approx. 50%

u.s. divorce rate for first marriage

41%

u.s. divorce rate for second marriage

60%

u.s. divorce rate for third marriage

73%

Provided by divorcerate.org

According to Discovery Channel,

couples with children have a

slightly lower rate of divorce than

childless couples. At least 66% of

all divorced couples are childless.

This market is worse than a
divorce. I’ve lost my net worth
and I still have a wife.

 —Anonymous

&Odds Endsissues related to the divorce or custody dispute. The mediator’s role is to provide
an opportunity for the couple to discuss their concerns face to face in a non-adversarial
setting, reduce obstacles to communication, and encourage consideration of the alter-
natives. The mediator does not make the decisions for the couple, but instead acts as a
facilitator. The mediator seeks to identify and clarify issues and to move the parties to
solutions and resolutions. The mediator may suggest alternatives; however, the ultimate
decision-making authority stays with the couple.

Preserving some relationship between the couple is especially important when
children are involved. The couple will have to continue to communicate throughout
their children’s journey to adulthood. Children want both of their parents to attend
afterschool events such as basketball games, plays, dances, etc., as well as participate
with their education and parent-teacher conferences. If communication is severed,
these events can turn into dreaded events instead of joyful ones. Even afterward, adult
children have milestones that they would like both parents to attend such as graduations,
weddings, anniversaries, and family reunions. If an amicable agreement is reached
between the couple, these events will be celebrated successfully without the worry that
the event will be ruined by their parents who despise one another.

Besides offering direct participation by the couple and fostering productive commu-
nication, mediation gives ease to typical concern for privacy. Unlike litigation, private
mediation is completely confidential. Other than documents that must be filed with
the court, the entire mediation process is confined to the four walls of the room used
for mediation.

Divorce is almost always a difficult process for all persons involved. Mediation is
the key to controlling the outcome of your case; it is a positive and a more productive
way of dealing with such a difficult and emotional situation.

shana fagnani and Dexter

In ThIs Issue

Page 1

Law Firm Recognized
In Northern California
Super Lawyers

The LegaL Corner:
Mediation: Controlling
the Outcome of Your Case

Page 2

Hal Bartholomew Sports
Park Kicks Off Construction

Page 3

PersonaL ProfiLe:
Shana Fagnani Puts
Her Education To Work

For more Information about the calendar
of events, newsletter articles or Family
Law, visit www.DivorceWithrespect.com
or call (916) 455-5200.

calendar
CoLLaboraTive DivorCe WorkshoP
Wednesday, feb. 4 • 6:30 –8:30 pm

Learning Exchange Course
taught by Hal Bartholomew
4740 Folsom Blvd.
Registration: (916) 929-9200

famiLy LaW 101 for
menTaL heaLTh ProfessionaLs
friday, feb. 6 • 9:00 am –12 noon
Presented by Hal Bartholomew
(Continuing Education credits offered)
UC Davis Extension, Sutter Square Galleria,
2901 K Street, Room 209
Registration/Information: Lindie Newlin (916)
455-5200 or Lindie@DivorceWithRespect.com

California Chapter association of family and
Conciliation Courts (afCC) annual Conference

“briDge over TroubLeD WaTers”
The Turmoil addressing Conflicts between
Parties, Professionals and Paradigms
friday, feb. 6 – sunday, feb. 8, 2009
Mark Hopkins Hotel, Nob Hill, San Francisco
Registration/Information: www.afcc-ca.org

famiLy LaW 101
for finanCiaL ProfessionaLs
friday, feb. 13, 2009 • 9:00 am –12 noon
Presented by Hal Bartholomew
(Continuing Education credits offered)
UC Davis Extension, Sutter Square Galleria,
2901 K Street, Room 209
Registration/Information: Lindie Newlin (916)
455-5200 or Lindie@DivorceWithRespect.com

2009 LegaL anD Tax sTraTegies
for DivorCe ProfessionaLs
friday, feb. 20 • 8:00 am – 4:30 pm

Instructors: Hal Bartholomew, Family Law
Attorney and Beverly Brautigam, Certified
Public Accountant
Doubletree Hotel Del Mar, San Diego
Information: Elisabeth Cullington
(858) 576-7300

TWo-Day basiC inTerDisCiPLinary
CoLLaboraTive Training
friday, march 27– sunday, march 28
8:00 am – 4:30 pm

Learn the basics of Collaborative Practice
Presented by Sacramento Collaborative
Practice Group (Continuing Education
credits offered)
Humphreys College School of Law
6650 Inglewood Ave., Bldg. 100, Rm. 135,
Stockton
Registration/Information Lindie Newlin
(916) 455-5200 or www.divorceoption.com

