Assignment week 8                                                                                         Gary Jackson

Descriptive paragraph                                                                                   Composition 2

04/10/11    

Beauty And The Bridge

As the bright rays of the golden sunset shine off the lightly flowing water, the swaying motion of the bridge from the crossing of tired people rushing home reminds us that the beauty and calmness of the Resacua River can easily be unbalanced by human progress.  Below, the leaves in the river catch the current and come together into a uniform line like the cars above as they join into a single lane of traffic approaching the river. On the riverbank downstream, smoke spins from a decaying house towards my nose where the mouth-watering smell of fire cooked chicken fills the air with delight until the thick strong cloud of diesel exhaust from a passing car fills the area with its harmful fumes.  From above, a bird swoops down from the giant oak tree and sings out to its absent mate until the loud sound of a big truck scares it away. The Resacua River Bridge is a place where nature and silence are disturbed by people living their lives 

Sunset: the sun going down

Swaying: moving side to side

Riverbank: the side of the river

Swoop: to go down quickly

