ACTIVE VERBS LIST

Agree	Quiz		Erect
Nod		Break	Raise
Consent	Attack	Crack	Frame
Comply	Assault	Rupture	Shape
Concur	Strike	Smash	Firm
Accept	Ambush	Shatter	Construct
Acknowledge	Assail	Fracture	Layer
Consent	Rush	Splinter	Stack
	Storm	Pulverize	Reinforce
Appear	Bombard /	Tear	Fortify
Show	Barrage	Rend	Create
Flash	Smite	Snap	Fashion
Materialize	Charge ELPING	Burst	Form
Surface	Molest	Explode	
Bloom	Waylay	Bust	Bump
Flower	Clobber	Damage	Nudge
Manifest	Battle	Fragment	Tap
Surface	Batter	Split	Jostle
Emerge	Hammer	(see SPLIT)	Jar
Develop	Beat		Knock
Spawn	Beset	Bring	Jolt
Arrive	Combat	Fetch	Thump
Arise	Overwhelm	Gather	Butt
	Raid	Retrieve	Clatter
Ask		Return	Strike
Request	Attempt	Carry	Whack
Question	Try	Deliver	Slam
Inquire	Endeavor	Lug	Rap
Pose	Undertake	Fetch	
Proposition	Strive	Gather	Call
Solicit	Tackle	Guide	Summon
Plead	Embark	Pack	Shout
Cross-examine	Shot	Tote	Request
Demand	Strive	Convey	Cry
Grill	Seek	Import	Yell
Interrogate	Gamble	Pick up	Scream
Needle	Chance		Holler
Query	Venture	Build	Utter

1

Exclaim	Vote	Reap	Wrap
Hail	Opt	Harvest	Blanket
Signal	Pluck	Amass	Obscure
Bellow	Prefer	Accrue	Curtain
Bawl	Winnow	Assemble	(see HIDE)
Roar	Determine	Compile	
Proclaim		Save	Cross
	Climb	Cache	Traverse
Change	Mount	Store	Pass
Shift	Ascend		Ford
Transform	Rise	Come	Bridge
Modify	Shimmy	Approach	Glide
Twist	Scramble Scramble	Arrive	Cut over
Mutate	Scale	Enter	
Distort	Heave	Advance	Cry
Blur	Spring ELPING	Converge	Howl
Flux	Тор	Meet	Whimper
Adjust	Crest	Appear	Call
Switch		Show up	Scream
Fluctuate	Close	Attend	Shriek
Warp	Shut		Squeal
Alter	Seal	Cover	Roar
Adapt	Shutter	Shelter	Mewl
Evolve	Slam	Cloak	Hoot
Reform	Fasten	Shroud	Squall
Vary	Sheathe	Enclose	Wail
	Fold	Clothe	Holler
Chase	Batten	Screen	Yelp
Hunt	Cage	Conceal	Bawl
Trail	Secure	Hide	Screech
Pursue	Batten	Disguise	Yammer
Track	Lock down	Mask	Whoop
Follow	Plug	Bury	Bray
Stalk		Smother	Cheer
Shadow	Collect	Crust	Yell
Hound	Gather	Cloud	Shout
Case	Corral	Shield	Trill
	Garner	Shade	
Choose	Group	Film	Cut
Pick	Hoard	Seal	Cleave
Draw	Scrape	Envelop	Chop
Select	Stockpile	Veil	Chip

Sever	Lug	(see LEAVE)	Find
Slice	Haul		Discover
Snip	Tow	Fall	Locate
Divide	Tote	Tumble	Detect
Prune	Trawl	Collapse	Notice
Trim	Yank	Spill	Catch
Split	Trail	Plunge	Obtain
Axe	Tug	Crumple	Solve
Slash	Yarn	Pitch	Acquire
Rend	Transport	Crash	Uncover
Tear		Drop	Unearth
Thin	Enter	Buckle	Reveal
Crop	Penetrate	Plummet	Expose
Carve	Invade	Slant	_
Dissect	Board DI DINIO	Slip	Fit
Hack	Access	Dive	Set
Hew	Barge in	Stumble	Rig
Nick	Burst into	Topple	Cram
Pierce	Trespass	Sink	Place
Saw	Drop in	Slump	Nest
Score	Wander	Trip	Mold
Shave	Infiltrate	•	Blend
Shear	Intrude	Fight	Wedge
	Encroach	Battle	Implant
Dig	Pierce	Tussle	Lock
Mine		Wrestle	Apply
Delve	Escape	Scuffle	Arrange
Excavate	Evade	Duel	Stuff
Burrow	Flee	Brawl	Force
Drill	Avoid	Joust	Jam
Core	Bail	Spar	Pack
Hollow	Run	War	Press
Rout	Elude	Clash	Pound
Unearth	Clear out	Grapple	
Gouge	Dodge	Scrap	Fix
Tunnel	Duck	Quarrel	Repair
Exhume	Bolt	Struggle	Patch
Dredge up	Sidestep	Assault	Mend
	Scramble	Attack	Cure
Drag	Leave	Feud	Service
Draw	Slip out	Skirmish	Darn
Pull	Sneak away		Cobble

Rebuild	Parcel out	Encourage	Deck
Tinker	Sacrifice	Heal	Ram
Refit	Award	Advocate	Strike
Maintain	Bequeath	Befriend	Beat
Renovate	Confer	Intercede	Clobber
Improve	Dispense	Save	Flog
Correct	Present	Serve	Pound
Doctor			Swat
Restore	Grab	Hide	Whack
	Take	Conceal	
Get	Steal	Obscure	Hold
Take	Snatch	Cover	Cradle
Receive	Seize	Disguise	Grasp
Catch	Clutch	Mask	Support
Gain	Hook	Hole up	Bolster
Obtain	Grip LEI PINIO	Squirrel away	Carry
Earn	Net	Stash	Prop
Reap	Snag	Smuggle	Shoulder
Gather	Arrest	Stow	Shelter
Score	Apprehend	Bury	Handle
Win	Appropriate	Camouflage	Grip
Acquire	Claim	Protect	Clasp
Accomplish	Grapple	Screen	Clench
Procure	Trap	(See COVER)	Clutch
Attain	Catch		Squeeze
Elicit	Snap up	Hit	1
Extract	Nick	Bash	Hurry
Fetch	Wrench	Smack	Speed
Inherit	Pluck	Slap	Rush
Secure		Slash	Hustle
	Help	Slam	Scamper
Give	Aid	Punch	Pelt
Gift	Support	Clap	Scurry
Pass	Assist	Bump	Bolt
Toss	Comfort	Swing	Bustle
Hand	Boost	Slug	Dash
Deliver	Further	Poke	Advance
Distribute	Relieve	Wallop	Glide
Offer	Attend	Knock	Cruise
Donate	Nurture	Slam	Sweep
Bestow	Advise	Drill	Zip
C 4	C-: 1-	C1	C1: 1 -

Guide

Grant

Smoke

Slide

G 41	11	A1 1	G (1
Scuttle	Hop	Abandon	Curtail
Expedite	Hurdle	Set forth	Cut back
Hasten	Pounce	Vacate	Decrease
Quicken	Trounce	Quit	Mitigate
* •	Skip	Maroon	Thin out
Join	Lurch	Evacuate	T 10.
Meld	Surge	Take off	Lift
Blend	Leapfrog	Ditch	Raise/Rise
Weld		Forsake	Hoist
Hinge	Kick	/Split	Heave
Staple	Boot	Scram	Elevate
Pin	Punt	Withdraw	Winch
Splice	Dropkick	Disappear	Heft
Couple		Defect	Crane
Seam	Know	Exit	Hike
Stitch	Sense	Retire	Boost
Tether	Perceive	(see ESCAPE)	Jack up
Unite	Detect	21(3)	Mount
Marry	Intuit	Lessen	Uphold
Knit	Feel	Fade	
Bridge	Realize	Bleed	Listen
Add	Understand	Evaporate	Hear
Graft	Identify	Shrink	Eavesdrop
Glue	Discern	Wane	Heed
Cement		Shrivel	Attend
Merge	Lay	Slacken	Mind
Adhere	Deposit	Curb	Monitor
Affix	Set	Weaken	Overhear
Attach	Place	Taper	Tune in
Combine	Position	Dampen	Catch
Fasten	Rest	Deplete	
Fuse	Plant	Lighten	Look
Link	Settle	Limit	Eye
Pair	Nest	Trim	Gawk
Weave	Lodge	Reduce	Stare
	Seat	Curb	Watch
Jump	Spread	Cull	Peek
Leap	Drop	Dwindle	Ogle
Bounce	Put	Blunt	Browse
Spring		Abate	Glimpse
Vault	Leave	Minimize	Leer
Bound	Depart	Diminish	Glance
	-		

Peep	Jiggle	Entertain	Impel
Squint		Cavort	Muscle
Scan	Need	Clown	Propel
Seek	Require	Rejoice	•
Notice	Demand	Romp	Remember
See	Exact	Dally	Recall
Focus	Claim	Frisk	Memorialize
Behold	(see WANT)	Joke	Recognize
(See WATCH)		Kid	Recollect
	Open	Tease	Call to mind
Make	Spread		Revive
Fashion	Unfold	Pick	Think back to
Invent	Peel	Gather	Flash back to
Forge	Unzip	Collect	Reminisce about
Brew	Reveal	Pluck	
Create	Widen ELPING 9	Select	Ride
Form	Expose	Bag	Gallop
Sculpt	Gape	Clasp	Jockey
Assemble	Bare	Grasp	Mount
Mold	Expand	Hook	Surf
Combine	Unbolt	Harvest	Cruise
Beget	Unlock	Cull	Speed
Conceive	Unhinge		Coast
Design	Unfasten	Push	Glide
Forge	Uncover	Shove	
Produce	Unfurl	Press	Rub
Shape	Unroll	Nudge	Chafe
	Display	Drive	Nuzzle
Move	Uncork	Prod	Caress
Slide	Undo	Poke	Grind
Shift	Free	Elbow	Smudge
Jar	Release	Jostle	Smear
Maneuver		Knock	Scrub
Position	Play	Strain	Lather
Nudge	Dabble	Thrust	Polish
Budge	Act	Crowd	Knead
Pop out	Gambol	Jam	Scrape
Work at	Flirt	Squish	Scour
Displace	Caper	Bulldoze	Stroke
Relocate	Toy	Force	Massage
Тар	Maneuver	Crush	Smooth
Fiddle	Frolic	Encourage	Buff

Graze	Address	Ransack	Twitch
Brush	Mouth	Sift	Spasm
Touch	Utter	Dig	Lurch
Caress	Murmur	Examine	Squirm
Scrub	Mutter	Inquire	Twinge
Smooth	Stammer	mquire	Palpitate
Wipe	Swear	Send	Throb
(see TOUCH)	Curse	Ship	Ripple
(500 100 011)	Rant	Cast	тарріс
Run	Rave	Maneuver	Sit
Gallop	Jabber	Transport	Recline
Trot	Converse	Broadcast	Squat
Race	Discuss	Transfer	Perch
Streak	Whisper	Radiate	Roost
Lope	Snarl	Channel	Rest
Scurry	Stutter	Route	Sprawl
Scamper	Banter	Volley	Straddle
Jog	Chant	Transmit	Crouch
Dash	Chat	Relay	Huddle
Scuttle	Dictate	Wire	Slouch
Rush	Drone	Publish	Lounge
Stampede	Drawl		Flop
Jet	Spout	Shake	Laze
Dart	Jibber	Shiver	Plop
Scoot	Sputter	Convulse	Park
Speed	Yell	Quiver	Hunker
Sprint		Quake	Relax
Canter	Search	Tremble	Settle
Amble	Quest	Totter	
Scoot	Forage	Judder	Split
Barrel	Hunt	Vibrate	Part
Flee	Rummage	Rattle	Cleave
Fly	Seek	Jolt	Chop
Hustle	Probe	Churn	Rupture
Pelt	Delve	Shudder	Hack
	Scout	Tremor	Sever
Say	Scour	Slosh	Slit
Speak	Investigate	Agitate	Carve
Articulate	Ferret	Quaver	Cut
Yammer	Browse	Thrash	Divide
Blubber	Pursue	Flutter	Halve
Blab	Explore	Jerk	Break

Sunder	Discontinue	Imprison	Loop
Separate	Refrain	Snare	Rotate
Rend		Corner	
Rip	Throw	Entangle	Use
_	Hurl	Hold	Wield
Start	Flip	Pin	Handle
Begin	Toss	Catch	Work
Jump	Fling	Restrain	Employ
Launch	Propel	Bind	Adopt
Embark	Sling	Hook	Practice
Enter	Chuck	Snag	Manipulate
Set out	Heave	Snatch	Operate
Dawn	Launch	Clutch	Utilize
Plunge	Fire	Pinch	
Erupt	Catapult	Chain	Visit
Birth	Pitch FLPING	Cage	Haunt
Spring	Thrust	Surround	Frequent
Sally	Volley	Handcuff	Attend
Activate	Cast	Shackle	Call on
Initiate	Discharge	Capture	Tour
Commence	Lob		Court
Initiate	Pelt	Turn	Drop in
Initiate Pioneer	Pelt Peg	Turn Twist	Drop in
			Drop in Wait
		Twist	-
Pioneer	Peg	Twist Tilt	Wait
Pioneer Stop	Peg Touch	Twist Tilt Round	Wait Delay
Pioneer Stop Retire	Peg Touch Feel	Twist Tilt Round Lean	Wait Delay Pause
Stop Retire Halt	Peg Touch Feel Caress	Twist Tilt Round Lean Crank Swerve Switch	Wait Delay Pause Linger
Stop Retire Halt Cease	Peg Touch Feel Caress Brush	Twist Tilt Round Lean Crank Swerve	Wait Delay Pause Linger Remain
Stop Retire Halt Cease Quit	Peg Touch Feel Caress Brush Fondle	Twist Tilt Round Lean Crank Swerve Switch	Wait Delay Pause Linger Remain Stay
Stop Retire Halt Cease Quit Stall	Touch Feel Caress Brush Fondle Glove	Twist Tilt Round Lean Crank Swerve Switch Swing	Wait Delay Pause Linger Remain Stay Hold
Stop Retire Halt Cease Quit Stall Pause	Touch Feel Caress Brush Fondle Glove Palm	Twist Tilt Round Lean Crank Swerve Switch Swing Swirl	Wait Delay Pause Linger Remain Stay Hold Stand
Stop Retire Halt Cease Quit Stall Pause End	Touch Feel Caress Brush Fondle Glove Palm Smooth	Twist Tilt Round Lean Crank Swerve Switch Swing Swirl Twirl	Wait Delay Pause Linger Remain Stay Hold Stand Adhere
Pioneer Stop Retire Halt Cease Quit Stall Pause End Hitch	Touch Feel Caress Brush Fondle Glove Palm Smooth Stroke	Twist Tilt Round Lean Crank Swerve Switch Swing Swirl Twirl Swivel	Wait Delay Pause Linger Remain Stay Hold Stand Adhere Haunt
Pioneer Stop Retire Halt Cease Quit Stall Pause End Hitch Finish	Touch Feel Caress Brush Fondle Glove Palm Smooth Stroke Tickle	Twist Tilt Round Lean Crank Swerve Switch Swing Swirl Twirl Swivel Pivot	Wait Delay Pause Linger Remain Stay Hold Stand Adhere Haunt Bide
Pioneer Stop Retire Halt Cease Quit Stall Pause End Hitch Finish Rein	Touch Feel Caress Brush Fondle Glove Palm Smooth Stroke Tickle Dab	Twist Tilt Round Lean Crank Swerve Switch Swing Swirl Twirl Swivel Pivot Whirl	Wait Delay Pause Linger Remain Stay Hold Stand Adhere Haunt Bide Loiter
Stop Retire Halt Cease Quit Stall Pause End Hitch Finish Rein Freeze	Touch Feel Caress Brush Fondle Glove Palm Smooth Stroke Tickle Dab Finger	Twist Tilt Round Lean Crank Swerve Switch Swing Swirl Twirl Swivel Pivot Whirl Curl	Wait Delay Pause Linger Remain Stay Hold Stand Adhere Haunt Bide Loiter Hover
Stop Retire Halt Cease Quit Stall Pause End Hitch Finish Rein Freeze Suspend	Touch Feel Caress Brush Fondle Glove Palm Smooth Stroke Tickle Dab Finger Graze	Twist Tilt Round Lean Crank Swerve Switch Swing Swirl Twirl Swivel Pivot Whirl Curl Circle	Wait Delay Pause Linger Remain Stay Hold Stand Adhere Haunt Bide Loiter Hover Roost
Stop Retire Halt Cease Quit Stall Pause End Hitch Finish Rein Freeze Suspend Hold	Touch Feel Caress Brush Fondle Glove Palm Smooth Stroke Tickle Dab Finger Graze Pat	Twist Tilt Round Lean Crank Swerve Switch Swing Swirl Twirl Swivel Pivot Whirl Curl Circle Fork	Wait Delay Pause Linger Remain Stay Hold Stand Adhere Haunt Bide Loiter Hover Roost Settle
Stop Retire Halt Cease Quit Stall Pause End Hitch Finish Rein Freeze Suspend Hold Belay Terminate Desist	Touch Feel Caress Brush Fondle Glove Palm Smooth Stroke Tickle Dab Finger Graze Pat Pet	Twist Tilt Round Lean Crank Swerve Switch Swing Swirl Twirl Swivel Pivot Whirl Curl Circle Fork Sway	Wait Delay Pause Linger Remain Stay Hold Stand Adhere Haunt Bide Loiter Hover Roost Settle Lag
Stop Retire Halt Cease Quit Stall Pause End Hitch Finish Rein Freeze Suspend Hold Belay Terminate	Touch Feel Caress Brush Fondle Glove Palm Smooth Stroke Tickle Dab Finger Graze Pat Pet	Twist Tilt Round Lean Crank Swerve Switch Swing Swirl Twirl Swivel Pivot Whirl Curl Circle Fork Sway Spin	Wait Delay Pause Linger Remain Stay Hold Stand Adhere Haunt Bide Loiter Hover Roost Settle Lag Pause

Dwell Roam Spot
Dally Waddle Detect
Hang out Attend

Idle Want Follow
Hesitate Desire Regard
Procrastinate Thirst Scope
Crave Scrutinize

Walk Long for Survey Coast Lust Observe Pad Covet Contemplate Amble Hunger Examine Saunter Pine Inspect Stroll Yearn Note Wish Strut Observe Swagger Ache Stare

Trudge Dream (see LOOK)

Stride (see NEED)


Tiptoe Whisper Wash Creep Mutter Sneak Clean Murmur Stamp Bathe Mouth Clump Launder Mumble Rinse Tramp Wheeze

Parade Sluice Confide
Plod Scrub
Slog Lather Wonder
Limp Shower Muse
Totter Cleanse Ponder

Glide Buff Consider Pace Freshen up Dwell March Scour Debate Shuffle Shampoo Mull Lurch Soak Study Trample Soap Ruminate Prowl Weigh Swab

Mosey Question Toddle Watch Doubt Slink Spy Meditate Scamper View Speculate Clomp Witness Puzzle Lumber Think Monitor

Scoot Keep tabs


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