

Sensory Details

Write about one or more of the following ideas.

1. The Roar of the Crowd

What was your first concert like? How about the first time you attended a pro sports game? What did you see and hear? Did you have good seats? Did you have any snacks? Use all your senses to help you describe the experience. What did it mean to you?

2. A Brave New World

Think of a time when you traveled somewhere you had never been before. It could be someplace nearby or on the other side of the world. What was this new and different place like? Share your experience using sensory details. What did you learn?

3. A Delicious Read

Think about the sights and smells of your favorite meal. When you write about the food, use details that tell how the food looks, tastes, smells, and even feels in your mouth. When you eat this food, how do you feel?

4. Your Call

Describe anything you want. It could be a person you admire, a favorite hangout, or the best party you've ever been to. Remember to use all of your senses to make your description as lifelike as possible. Conclude with a statement that tells why this subject is important to you.

Reflective Essay

- ✓ Did you begin with an introduction that identifies your subject?
- ✓ Did you use sensory details to help the reader experience what you are describing?
- ✓ Did you end with a statement that tells what the subject means to you?