Before you turn in your LRP Fact Situation:
*Have you reread all of the LRP web links to make sure you meet the specs of the assignment?
*Do you have enough information for a prima facie case [i.e., a management-related employment law issue that can be resolved by reference to appellate case law]?
*Do you have support for some kind of employer defense [i.e., a legitimate, non-discriminatory justification for what was done or validity evidence if a test is involved—what were the hiring, performance, promotion, or retention criteria and why didn’t the plaintiff meet them]?
*Is the situation overall balanced [i.e., researchable] and not a one-sided slam dunk?
*Have you found the 3 cases you plan to use and adapted your fact situation as needed to make sure the cases are factually analogous and thus relevant for stare decisis [precedential] purposes?

Before you turn in your Web FIRACT:
*Have you found a California appellate or 9th Circuit case from within the last 5 years that offers instructive value on a management-related employment law issue?
*Have you double-checked to make sure it is not unpublished, per curiam, or a trial court [e.g., federal District Court] case lacking in precedential value?
[bookmark: _GoBack]*Have you printed out a hard copy of the case and attached it so that I can evaluate its suitability for the assignment?
