DR. HOUSE’S WRITING PRESCRIPTION
(1) WRITE WHAT YOU KNOW!

· do not try to please the teacher by writing on his or her interests

· please the teacher by writing well & by fulfilling the criteria of the assignments

· consider your interests and experiences as topics and support

__
(2) CHALLENGE YOURSELF: (while writing what you know)
· take the less usual side

· avoid the obvious approach, the stereotypical answer

· set aside the first idea that popped into your head (chances are, it popped into everyone else’s head, too)

· be creative within the framework of the assignment

· perhaps select the hardest, least popular, most difficult position to defend

__

(3) SHOW PRIDE IN YOUR WORK:
· write something you can be proud of

· your name is on the top, so the quality of the essay reflects upon you

· regardless of the your career field, you will need to produce professional documents–so start now

__

(4) FOLLOW the WRITING PROCESS:
· brainstorm, outline, freewrite, write multiple rough drafts…then submit a polished final draft
· do not procrastinate and then submit a hurried, unedited essay for a grade

· do not expect to write a quality essay with your first effort—fine wine must age
· proofread after each draft
· to catch those “knucklehead errors” (spelling, punctuation, agreement)
· to conform to the criteria of the assignment

· revise, revise, revise

__

(5) GET IN WRITING SHAPE:
· writing is a skill, like running marathons or shooting free throws

· as with most skills, the more you perform them, the better you get at performing them

· the more you run, the farther and faster you will run

· the more you write, the better you will write
__

(6) BMS:

· be as specific as you can with your descriptions and examples (level of specificity)
· examples should be topical, relevant, unambiguous

· per each reasons/type/characteristic: one detailed extended example OR multiple examples

· do not support generalizations with more generalizations

· support an abstraction with concrete detail

· BMS, not BS:
· no padding: fluff vs. real stuff (effective, telling examples and details)
· quality is more important than quantity

· keep it simple; avoid wordiness (do not try to impress the instructor with big words or many words)

· beware Thesaurusitis!

__

(7) AVOID POV SHIFTS:

· no “you” (except in the Process-Analysis essay)

· so no rhetorical questions (“Has this ever happened to you?”)

· to be inclusive, to bring the reader into the essay, try using 1st person plural POV (“we”)

· stay in first person point-of-view (“I,” “me”)

· your story, your argument, your classification system, your definition = your POV

· use 1st person POV to illustrate

· be consistent: do not shift your point-of-view throughout the essay

__

(8) CHOOSE WORDS WISELY (DICTION):
· do not write as you speak (no “well,” “you know,” “kind of,” “pretty much”)

· no slang, no “things,” “a lot,” “stuff,” “nice,” “hanging out,” and other colorless words
· no clichés, pat expressions (“gets me from A to B”)
· no euphemisms

· call a fool a fool (“died” rather than “shuffled off this mortal coil”)

· do not hedge, preface, apologize (no “Well,” “pretty much,” “kind of”)
· colorful words: use words that capture exactly the point/impression you intend

· Diction = Dominant Impression

· heart beat (pounded, throbbed, fluttered, danced); she sat (lounged, sprawled, coiled); hot (blistering, scorching, sizzling, sweltering, muggy)

· specific, concrete, appeal to the 5 senses, invoke an emotion, produce a mental picture

· CAUTION: do not suppose that the fancy word is always the best (sometimes a heart just beats)

__

(9) CHECK SPELLING:
· consult a dictionary

· properly use Spell-Check

· consult the grammar handbook for plural nouns, homophones, troublesome pairs, prefixes & suffixes
· numbers: 2 digits=written out (“six”); 3+ digits=numerals (“350”)

· no abbreviations, contractions

· write out “television,” “compact disc,” “Luzerne County Community College”

__

(10) USE PROPER GRAMMAR:
· conform to the rules of Formal Academic Writing (Standard Written English)
· follow punctuation (commas, apostrophes, semicolons) and capitalization rules

· avoid common writing errors:

· subject-verb agreement

· pronoun agreement

· pronoun reference

· fragments

· run-ons

· comma splices

· avoid stylistic problems:

· do not use the passive voice (instead, the active voice)

· do not announce in your Introduction (“In this essay I will….”)

· do not shift verb tenses and points-of-view

· do not end one sentence & start the next with same word

· do not employ slang, contractions, abbreviations
· use parallel structure

