DESCRIPTIVE WRITING – TOP GRADE

The superiorly thick smoky clouds rolled in like boulders, ready to crush anything in their way. The darkness was engulfing and seemed to fully consume any spec of light. Any last hope was gone... Without warning water came gushing down – throwing itself onto the gagged knife-like rocks.

The rocks seemed to slice the water from its many thousands of sharp daggers, embedded all over it. The water came gushing down like a waterfall along the jagged surface of the wise rock.

The merciless winds caused the enormous waves to crash and erupt like lava coming down from a raging volcano. It splits like an aggressive wild animal, angered by the vigorous storm. The waves punching and beating the rocks with all of their might and the wind gusts knife the piercing thorns of branches.

Branded upon the colossal tree trunk was a single blinding white light, which had cut through the immensely thick cloud and fog – like a laser. Its source could vividly made out to be an inferior and small lighthouse, perched on the top of a cliff, which was like a bird sat upon its nest, just watching its home shatter to a thousand pieces.

The murky water below was an opaque block, of which only faint ghost-like shadows of sea creatures could be seen. With each wave, the fragile bodies of sea creature were thrown carelessly onto the surrounding shore and rocks. Those that survived, has seemed to have lost all will to live; were too exhausted from fighting with the merciless waves to even desperately flap their limbs and fins.

Up above, hiding in any sort of shelter from the ice-like winds they could find, were a flock of seagulls. They had seemingly lost their way because of the greatly thick opaque clouds. Despite, the vigorous, superior wind remained forcing everything out of its way, with no struggle shown – only complete ease.

The boulders of clouds remained to loom over the coast like an overprotective mother over its misbehaving child. No end was in sight; not a hint of the immensely powerful wind giving up any time soon.

Or seemingly ever.