

Imagery Worksheet

Imagery – concrete details that appeal to the senses. By using specific images, authors establish mood and arouse emotion in their readers.

Vocabulary :

Pungent: with a strong smell

Wilt: to droop

Tepid: warm

Parched: totally dried up

Briars: A prickly plant that hooks to your clothing & skin

Stifled: difficult to breathe or to restrain

Read the following passage. Highlight the sensory words as follows:

Sight – yellow

Sound – orange

Smell – purple

Taste – red

Touch/feel – green

The hot, July sun beat relentlessly down, casting an orange glare over the farm buildings, the fields, the pond. Even the usually cool green willows bordering the pond hung wilting and dry. Our sun-baked backs ached for relief. We quickly pulled off our sweaty clothes and plunged into the pond, but the tepid water only stifled us, and we soon climbed back onto the brown, dusty bank. Our parched throats longed for something cool—a strawberry ice, a tall frosted glass of lemonade.

We pulled on our clothes and headed through the dense, crackling underbrush, the sharp briars pulling at our damp jeans, until we reached the watermelon patch. As we began to cut open the nearest melon, we could smell the pungent skin mingling with the dusty odor of dry earth. Suddenly the melon gave way with a crack, revealing the deep, pink sweetness inside.

What image is the strongest?