Most readers prefer stories with short paragraphs and a large amount of dialog.

Identify the speaker in the last sentence of the previous paragraph.
Each character should speak as an individual.

Contrast characters moods.

Let one character finish the other's sentence.

Character should use the jargon of h/h job.

Intensify the conflict.
__
Geraldine=ghost

Ethel=medium(can communicate with ghosts)

Geraldine was confused. She could see but not understand why she could not move from her place on the bus.

 "I have to get to class. There's an exam today. What is wrong with my feet? Am I paralyzed? What ...?"

Ethel's face took on her usual tired, sour look as she thought about communicating with yet another new ghost.

She rustled her newspaper and brusquely set it in her lap.

 "You're a ghost, honey and murdered ghosts can't move from where they were murdered."

Geraldine felt her face flush and her palms sweat.

 "Ghost? murd ...? Who ARE you?"

 "My name is Ethel and I have been assigned to your case - no. M47625."

 "What do you mean 'assigned'? Who assigned you?"

 "The ACO - Angel Central Office."

Geraldine felt as if she were talking but could hear nothing.

She tried to touch her face but could neither feel her face with her hand

nor feel her hand withe her face.

 "What angels? There's no such thing----."

Geraldine could hear Ethel laugh. Ethel's lips did not move. Her face did not change expression.

 " as angels. Tell THAT to the ACO!"
Suddenly, Geraldine came to a logical conclusion.

 "Did you drug me? Are you trying to rob me."

Ethel found this amusing.

 "You're a ghost honey - and you got this way because you were murdered. We got work to do."
