Check your essay against the workshop rubric and review the comments from your workshop partner.
Double-check your organization. Each paragraph should begin with a transition and a topic sentence and paragraphs should stay on topic.

Check your citations and works cited page with the documentation guide on the course web page. Make sure that you have citations whenever you use information from a source, and make sure that each of your citations points to the appropriate works cited entry.
Check your introduction and conclusion against the guidelines posted on the course web page.

Check the way you use sources. You will need a very good reason to include the names of sources or the titles of sources outside of citations or works cited page entries.

Proofread. It will be helpful if you can let someone else read your essay before I do.

Print out your essay. Staple the workshop checklist or the draft that you workshopped behind your final draft.

