English 351: Student Tips for Creating Strong Descriptions
1. Avoid passive verbs like is, has, was; choose active verbs. Instead of writing “There was a cat,” try something like, “The cat stared pensively out the window.”

2. Select your words carefully, and aim for concise and specific over flowery and vague (unless, of course, flowery and vague is what you’re going for). For example, describing the lawn as a “verdant green pasture of assorted tall flowers” does not produce the imagery of “soft green grass polka-dotted with dandelions.” (Bryan says: soft and green are trite . . . polka-dotted is silly. Let’s find another example).

3. Use less high frequency words and more metaphors and analogies (Bryan says: watch out for too many metaphors and analogies. Use associative words that are image driven: i.e. Rilke’s Spanish dancer)

4. Use strong language that appeals to the different senses and paint in only as much as needed.

5. Use concrete details. Don’t use “thin” words like happy. Instead describe the person’s face, their body movements to reveal happiness.

6. Stay away from description overload. Not every sentence needs a modifier.

7. Use the mood of the story to your advantage (Bryan asks: how do you create mood?).
8. Strong description requires focusing on not just the large details, but the miniscule ones as well.

9. Description should be integrated into the scene for greater effect, not just plunked in as an expository block no one’s going to read.

10. Use the senses. Show don’t tell.

11. Use words you don’t usually use in conversation so the description sounds new to you.

12. Don’t over-describe. Make it simple but make it believable.

13. When it comes to writing description, think of the mood of what you’re writing and the plot of the story. Write in words that fit into those two categories to describe whatever it is you’re describing.
14. Let the words flow, but go back and find places where you were being cliché or abstract, and try to replace it with something new.

15. Start small. Don’t think of the entire thing you’re describing. Narrow down the thing and start small and then expand. It’s like looking through a telescope and then zooming out.

16. Use strong language by using a thesaurus (Bryan says: Don’t do this. Read instead. It’s a safer way to build your vocabulary).

17. Picture the entire scene, what can be smelled, felt, or even tasted, in your head beforehand and work from there.

18. Use creative adjectives. For example, toss out the ‘good’ and ‘nice’ and throw in something such as ‘epic’ and ‘wondrous’ (Bryan says: Epic and wondrous are overused, too, and it depends mostly on the adjective/noun pairing.. Let’s find a good adjective/noun pairing from one of our readings for a solid example).
19. Use creative verbs. Instead of saying something such as ‘moved’, you could say ‘glided’ (Bryan says: YES! “Descriptive” verbs)

20. Detail will slow down your piece, and less detail will speed it up. It can set your tone and pace.

21. Pretend you don’t know what you’re looking at, like a child seeing something for the first time.

22. Make comparisons to things that are normally not associated with the thing you are describing (Bryan says: Always try to provide an example to accompany your tips—“My father drank. He drank as a gut-punched boxer gasps for breath, as a starving dog gobbles food—compulsively, secretly, in pain, and trembling.” Scott Russell Sanders, “Under the Influence”)
23. Decide on significant details to highlight instead of trying to describe everything.

24. Close your eyes and think of what you know. The best things in your life. The worst. The way a memory smells or the way an object feels against your fingers.

25. Read your descriptive scenes out loud.

26. Don’t get caught up in making things sound too scholarly by using huge words and cryptic metaphors, create images that everyone can understand and appreciate.
27. Characterize the landscape. Give it a soul.

28. Keep in mind the bigger picture. Describing a lake can represent more than just a description of water.

29. Don’t just talk about the scenery when describing a location—adding how it impacts the character or how a character interact with the scene helps bring more dimension and detail to a specific setting.

30. Imagine that you are in the scene.
