

Crutch Words

Crutch words—we all have them. Here is a list of words that many writers tend to repeat. Keep this handy when you revise. And since overused words vary from person to person, feel free to add your own.

Actions (past and present forms)

Begin
Breathe/Breaths
Feel
Frown
Gaze
Get
Glance
Grin
Cross (the room, the floor, etc.)
Hear
Imagine
Is/Was/Were
Know
Like
Look
Need
Nod
Notice
Realize
Recall
Remember
See
Seem
Shiver
Shake
Shrug

Sigh
Sit
Smile
Stand
Stare
Start
Step
Think
Try
Turn
Understand
Walk
Want
Was/Were + -ing verb
Watch
Went
Wonder

Body Parts

Chest
Hand
Heart
Stomach
Eyes
Face

Unspecific Words and Words that Overgeneralize

All
Almost
Bad
Believe
Close
Every
Good
Great
Near
Pretty
Ugly

Other Commonly Repeated Words

Across
Adverbs ending in -ly
Before/After
As/Since/Because
Could/Should/Would
Down/Up
Had/Have
Just/Only
Over/Under
Really/Very
Sudden/Suddenly
That
Well

PRAISE FOR THE EMOTION THESAURUS

“One of the challenges a fiction writer faces, especially when prolific, is coming up with fresh ways to describe emotions. This handy compendium fills that need. It is both a reference and a brainstorming tool, and one of the resources I'll be turning to most often as I write my own books.”

~ **James Scott Bell**, best-selling author of *Deceived* and *Plot & Structure*

PRAISE FOR THE POSITIVE AND NEGATIVE TRAIT THESAURUS BOOKS

“In these brilliantly conceived, superbly organized and astonishingly thorough volumes, Angela Ackerman and Becca Puglisi have created an invaluable resource for writers and storytellers. Whether you are searching for new and unique ways to add and define characters, or brainstorming methods for revealing those characters without resorting to clichés, it is hard to imagine two more powerful tools for adding depth and dimension to your screenplays, novels or plays.”

~ **Michael Hauge**, Hollywood script consultant and story expert, author of *Writing Screenplays That Sell* and *Selling Your Story in 60 Seconds: The Guaranteed Way to Get Your Screenplay or Novel Read*