

Descriptive Writing Prompts

Descriptive Writing Steps

A descriptive paragraph tells about a **person, place, thing** or an **idea**. It should ideally have words that help a reader to **see, hear, feel, taste** and **smell** what is being described.

1. What happened - storm, hurricane, accident
2. Where it happened- Houston, Japan, high street
3. Attributes (main attribute, middle attribute, bottom attribute). What did you hear, see, exact location, movement, temperature etc.
4. Conclusion: summarize, offer solution/view, encourage reader to take action.

Imagine you are a salesman in a newly opened book shop in the high street. How will you write your experience selling books on the first day?

Subscribe www.grade1to6.com Maths and English Worksheets.
Schools/Principals/Teachers

Special Price Offer: Custom Workbooks for all Curriculum available
with School name, logo etc.

Email us: info@grade1to6.com