Travel Writing

- Covers out of the ordinary subject matter, not just what is in the brochures
- Uses humour to engage the reader
- Is personal, perhaps using first person narration
- Has a strong sense of the writer's personality
- Uses **personal experiences** and **anecdotes** (stories from experience)
- Can use **bathos** (over exaggeration for comic effect)

• Can use a **noun phrase** to describe (an adjective in front of a noun, for example beautiful beach)

- Is vivid: create clear pictures in the reader's head
- Has a bright, lively and **fun tone**
- Can be **colloquial** (written in a chatty style, like the writer is having a conversation with the reader for example "tacky" or "roaring trade")
- Can use metaphors and similes to describe
- Uses facts about the place being described
- Lists adjectives in threes for added impact
- Uses **sarcasm** to add impact if describing a place the writer didn't like!