

LONELY PLANET'S
Guide To
**TRAVEL
WRITING**

EXPERT ADVICE
From The
WORLD'S LEADING
TRAVEL
PUBLISHER

~ DON GEORGE ~

VIA AIR MAIL

LONELY PLANET'S
Guide To
**TRAVEL
WRITING**

EXPERT ADVICE
From The
WORLD'S LEADING
TRAVEL
PUBLISHER

~ DON GEORGE ~

VIA AIR MAIL

LONELY PLANET PUBLICATIONS
Melbourne + Oakland + London

LONELY PLANET'S

GUIDE TO TRAVEL WRITING

3rd edition – August 2013
First published – March 2005
ISBN 978 1 74321 688 0

Published by
Lonely Planet Publications
Pty Ltd
ABN 36 005 607 983

text © Lonely Planet 2013
'Sri Lanka' by Harriet O'Brien © *Traveller* / Condé Nast Publications Ltd
'Guitar Central' by Christopher Reynolds © *Los Angeles Times*
Reprinted with permission.

photographs © photographers as indicated

Cover design Mark Adams

All rights reserved. No part of this publication may be copied, stored in a retrieval system, or transmitted in any form by any means, electronic, mechanical, recording or otherwise, except brief extracts for the purpose of review, and no part of this publication may be sold or hired, without the written permission of the publisher.

10 9 8 7 6 5 4 3 2 1
Printed in China

Lonely Planet and the Lonely Planet logo are trademarks of Lonely Planet and are registered in the US Patent and Trademark Office and in other countries.

Lonely Planet does not allow its name or logo to be appropriated by commercial establishments, such as retailers, restaurants or hotels.

Please let us know of any misuses: www.lonelyplanet.com/ip.

LONELY PLANET OFFICES

Australia - Head Office

Locked Bag 1, Footscray, Victoria 3011
03 8379 8000, fax 03 8379 8111
www.lonelyplanet.com.au/contact

USA

150 Linden St, Oakland, CA 94607
510 893 8556, fax 510 893 8572
info@lonelyplanet.com

United Kingdom

Media Centre, 201 Wood Lane, London
W12 7TQ
020 8433 1333, fax 020 8702 0112
go@lonelyplanet.co.uk

Paper in this book is certified against the Forest Stewardship Council™ standards. FSC™ promotes environmentally responsible, socially beneficial and economically viable management of the world's forests.

CONTENTS

INTRODUCTION	6	Make Your Verbs Act & Your Words Count	51
PART 1: THE ART OF GOOD TRAVEL WRITING	11	Consistent Verb Tense	51
What Constitutes		Rewriting & Self-Editing	53
Good Travel Writing?	12	Examples of Good Travel Writing	54
The Goals of Good Travel Writing	12	'Las Vegas' by Simon Calder	55
Finding & Focusing		'New Dawn' by Harriet O'Brien	58
Your Story	12	'The Wonderful Thing about Tigers' by William Gray	70
The Right Subject	12	'Guitar Central' by Christopher Reynolds	77
Travel Trends	13	'Just for Kicks' by Stanley Stewart	88
Objective Travel Trends	13	'A Night with the Ghosts of Greece' by Don George	95
Subjective Travel Trends	16	'The Path to Sokkuran' by Robert Hass	101
Editorial Travel Trends	16	Afterword	112
Your Professional Niche	16	Author Interviews	
Developing Your Story	17	<i>Interview with Andrew Bain</i>	113
Pretrip Research	17	<i>Interview with Tim Cahill</i>	116
Researching on the Road	18	<i>Interview with Paul Clammer</i>	119
Finding Your Focus	19	<i>Interview with George Dunford</i>	122
Crafting a Structure	23	<i>Interview with Pico Iyer</i>	127
Compelling Beginnings	24	<i>Interview with Rory MacLean</i>	134
The Middle Section	32	<i>Interview with Daisann MacLane</i>	136
Conclusions that Lead to NewDirections	34	<i>Interview with Danny Palmerlee</i>	142
Building Blocks	37	<i>Interview with Margo Pfeiff</i>	146
Transitions	38	<i>Interview with Rolf Potts</i>	148
Bringing Your Story to Life	40	<i>Interview with Alison Rice</i>	153
Dialogue	40	<i>Interview with Anthony Sattin</i>	155
Characters	42	<i>Interview with Stanley Steward</i>	158
Illuminating Details & Anecdotes	43	<i>Interview with Mara Vorhees</i>	161
Accuracy	46		
Use All Your Senses	47	PART 2: THE CRAFT OF TRAVEL WRITING	167
Show, Don't Tell	48	What to Do with Your Writing	168
Avoid Clichés	48	What it Takes to Be a Travel Writer	168
Elements of Style	49	The Quintessential Qualities	168
Voice	49	Flexibility	169
Pacing	49		
Attend to the Music of the Language	50		

Adaptability	169	Apps	227
Frugality	169	TV & Radio	227
An Understanding Family	170	Book Publishing	229
Curiosity	170	Guidebooks	229
Pluck	171	Travel Literature	232
Self-Motivation & Discipline	171	The Role of an Agent	233
Perseverance	171	Dealing with Book	
Passion	171	Publishers	235
The Glamour Versus the Hard Work	172	The Book Publishing Process	235
Burnout	172	Self-Publishing	236
Some Straight Talk about Earnings	174	The Tools of the Trade	239
Earnings in the UK	174	Journal	239
Earnings in the US	175	Audio Recorder	239
Earnings in Australia	176	Interviews	240
Travel Literature	176	Too Much, Too Soon	241
Travel Guidebooks	176	Replacing Written Notes	241
In-House Versus Freelancing	177	Camera	242
Working as a Staff Writer	177	Adding Photography to	
Working as a Freelancer	181	Your Skills	242
Part-Time Travel Writing	181	Photographic Rates	243
Getting Published	182	Photographic Equipment	244
Newspapers & Magazines	183	Taking Shots	244
The UK Newspaper Scene	190	Laptops, Netbooks and Tablets	246
The US Newspaper Scene	191	The Advantages	246
The Australian Newspaper		The Disadvantages	247
Scene	192	Video Recorder	247
Special Sections	192	Career Maintenance	248
Pitching to Newspapers	193	Courses	248
Press Trips & Freebies	197	Writing Courses & Workshops	248
Rights & Syndicating		Setting Up Your Home Office	249
Your Stories	200	Basic Administration	250
The Newspaper Production		Taxes	250
Process	202	Record-Keeping	252
The Magazine Scene	204	Travel Insurance	254
Pitching to Magazines	207	Legal Matters	254
After the Pitch	211	Copyright	254
The Magazine Production		Electronic Rights	254
Process	213	Contracts	255
The Web	216	Editor & Agent Interviews	
Self-Publishing & Social Media	217	<i>Interview with Keith Bellows</i>	258
Writing for Other Publications	221	<i>Interview with Jim Benning</i>	265
The Rise of the Internet		<i>Interview with Simon Calder</i>	268
Entrepreneur	224	<i>Interview with Anthony Dennis</i>	271
Anthologies	226	<i>Interview with Ed Grenby</i>	273
Brochures, Catalogues &		<i>Interview with Catherine Hamm</i>	276
Newsletters	226	<i>Interview with Lyn Hughes</i>	279

<i>Interview with Lizzy Kremer</i>	282
<i>Interview with Jonathan Lorie</i>	284
<i>Interview with Sarah Miller</i>	286
<i>Interview with Amy Rennert</i>	289
<i>Interview with Robert Upe</i>	291

PART 3:

RESOURCES 295

UK Resources 296

General Guides to	
Publishers, Editors &	
Literary Agents	296
Major Travel Publishers	296
Travel Guidebooks	296
Travel Literature	298
Travel Magazines	299
Newspapers	301
Online	302
Writers' Groups & Associations	303
Writers' Websites & Tools	305
Climate & the Environment	306
Facts, Figures & Statistics	306
Health	308
World Events	308
You on the Web	309
Writing Courses	309
Reference Purchases	310
Library References	310
Travel Literature Classics	311

US Resources 311

General Guides to	
Publishers, Editors &	
Literary Agents	
Major Travel Publishers	311
Travel Guidebooks	313
Travel Literature	313
Travel Magazines	315
Newspapers	316
Online	317
Writers' Groups & Associations	318
Writers' Websites & Tools	319

Climate & the Environment	320
Facts, Figures & Statistics	321
Health	323
Maps	324
World Events	324
You on the Web	324
Writing Courses	324
Reference Purchases	325
Library References	326
Travel Literature Classics	326

Australian Resources 326

General Guides to Publishers,	
Editors & Literary Agents	326
Major Travel Publishers	327
Travel Guidebooks	327
Travel Literature	328
Travel Magazines	329
Newspapers	331
Online	333
Writers' Groups & Associations	333
Writers' Websites & Tools	335
Climate & the Environment	336
Facts, Figures & Statistics	336
Health	338
Maps	338
World Events	339
You on the Web	339
Writing Courses	339

Reference	
Purchases	340
Library References	341
Travel Literature Classics	341

Sample Paperwork 342

Los Angeles Times Travel Section	342
National Geographic Traveler	344
Wanderlust	346
WildJunket magazine	352

Sample Release Forms 355

Glossary 356

About the Author 357

INTRODUCTION

Travel writer. Those two words are among the most alluring in the English language. No less a luminary than Mick Jagger has said that if he couldn't be a rock star, he'd like to be a travel writer. Drew Barrymore has claimed the same.

It is an enticing image. There you are, lying on a chaise longue on a white-sand beach by an aquamarine ocean, describing how the palm trees rustle in the salt-tinged breeze; sipping a café crème in a Parisian café, scribbling impressions in a battered notebook; bouncing through the African bush, snapping photos of gazelles and lions, then ending the day listening to spine-tingling tales over gin and tonics in the campfire's glow.

If you love to travel and you love to write, it doesn't get any better.

TRAVEL WRITING & YOU

Every year a few dozen people around the world make a living travelling and writing full-time – and if that's your goal, go for it! This book will give you all the information and inspiration you need to try to reach that dream.

But you don't have to get paid full-time or even part-time to profit from your travel writing. Whatever your goals as a traveller and writer, the rewards of travel writing – and of approaching travel with the travel writer's mindset – are numerous. First and foremost, you become a better traveller. You arrive at your destination having already learned something of its history, culture and important sites, making you far better able to explore and appreciate what it has to offer. Also, as you are on the lookout for trends, unique places to visit and hot spots, you gradually build up a store of knowledge, becoming more and more of a travel expert.

When you are on the road, travelling as a travel writer will force you to pay attention. You will look more closely, listen more clearly, taste more carefully – and continually reflect on what you're experiencing. As a result, your travels will be deeper and richer. In addition, you will often be able to go behind the scenes at a restaurant, shop or hotel, to take advantage of special access to a historical site or museum exhibit, and to speak with intriguing people – from archaeologists and curators to chefs and shamans – whom everyday travellers would not be able to meet.

Finally, after you have returned home – or if you're blogging, while you're still on the road – you will be able to relive your journey in the course of writing about it. And when your account is published, sharing your travel experiences with others – whether in a magazine, newspaper, travel website or personal blog – will further multiply your pleasure, forging connections with others who share your passions. All these effects will broaden and extend the significance and depth of your travels.

These riches come with a corresponding responsibility, of course. As a travel writer you will have a fundamental commitment to your reader to explore a place

deeply and fully, and to report the information your reader needs to know by writing an honest, fair, objective and accurate portrayal of that place. Integrity is the travel writer's compass and key.

A (VERY) SHORT HISTORY

Travel writing is an ancient impulse: people have been sharing accounts of their journeys ever since they first began to wander. The earliest wall paintings present the prehistoric predecessors of Bill Bryson and Paul Theroux recounting their adventures in the larger world. The Greek historian Herodotus is generally credited with writing the first travel book, *History of the Persian Wars*, with its vivid depictions of exotic sites, rites and fights, in 440 BC. Through the ensuing centuries, traders and explorers from Marco Polo and Christopher Columbus to Henry Morton Stanley and Charles Darwin wrote diaries and dispatches describing their adventures and discoveries in far-flung lands. In the 20th century, travel writing came into its own as a flourishing independent genre with the emergence of such extraordinary writer-travellers as Patrick Leigh Fermor, Wilfred Thesiger, Eric Newby, Colin Thubron and Jan Morris.

Travel writing has continued to evolve in the past quarter-century in the work of such masters as Paul Theroux, Bill Bryson, Pico Iyer, Tim Cahill, Stanley Stewart, Kira Salak, Anthony Sattin and Rory MacLean. Now, a new generation of 21st-century 'content creators' is pushing the boundaries ever further, merging text, audio and video content in inventive creations.

What this means is that travel publishing today presents an unprecedented wealth of mentors to learn from, outlets to target and platforms to construct.

PUBLISHING OPPORTUNITIES

The world of travel publishing has experienced a kind of accelerated evolution over the past two decades. The technological development and popular expansion of the internet as a publishing platform has profoundly affected its media siblings. Traditional publishers have adapted their print publications to fit the age of the internet, in most cases expanding their presence on the web, re-designing and re-formatting their content for publication on tablets and a range of other mobile devices, and cutting back on their printed pages. At the same time, the network of web-only publishers has expanded exponentially. This online proliferation has mirrored the historical evolution of media: starting out with text-centric websites, the internet is now extravagantly abloom with the contemporary equivalents of radio (podcasts) and TV (videos). Where this media convergence/divergence, expansion/contraction is heading is unclear. But it is clear that today's travel writers can choose from a greater range of potential subject matter and a more extensive and varied range of publishing opportunities than ever before. Here is a brief overview of these possibilities; we will cover them in detail in Part II.

Newspapers

Many newspapers in the UK, US and Australia publish separate sections devoted exclusively to travel. While some of these, particularly in the US, have shrunk substantially in size over the course of the decade, they continue to represent a significant market for both beginning and established writers. In the US, major newspapers' travel sections are usually published on Sunday and range in size from four to 20 pages. In the UK most quality newspapers have travel sections of between four and 24 pages on Saturday and Sunday, and some also feature travel during the week. Major Australian newspapers also feature separate travel sections on Saturday and Sunday, ranging from four to 24 pages. In addition to these, local newspapers often include some travel coverage.

Magazines

While the magazine world has confronted serious challenges to retaining readerships and revenues over the past decade, publishers continue to produce beautifully designed glossy publications that focus on travel, and lifestyle/general-interest magazines also regularly include travel coverage in their pages. In addition, virtually every airline has its own in-flight magazine, which publishes articles about the destinations to which it flies, and niche publications focused on specific subjects, activities or regions often feature travel pieces. Subcategories within the travel world have also developed audiences and publications of their own, including family travel, business travel, gay and lesbian travel, and adventure travel.

The Internet

The internet is the Brave New World of travel publishing. This sector has experienced explosive growth over the past decade, and its opportunities are limited only by your imagination and technological sophistication. From traditional articles to blogs to photo galleries to podcasts to videos, more travel content is being created and disseminated now than ever before. Making money through internet publishing is still a challenge, but as the medium expands and evolves, opportunities continue to emerge and develop.

Travel Literature

Many major publishers produce works of travel literature on a regular basis; these tend to come from writers with already established reputations, but some newcomers break into the ranks every year. Smaller publishers represent much better opportunities for writers who are not already well known. Travel anthologies remain an excellent market for narrative travel writing.

Guidebooks

Guidebooks continue to stretch in scope and speciality, offering writers a range of opportunities, from proposing and writing new books to updating subsequent

editions of already published titles. While guidebook publishers contend with questions of how to complement print and online publishing, they remain vigilantly on the lookout for excellent writers and fresh ideas from knowledgeable travellers.

Other Avenues

There are hundreds of alternative outlets for the budding travel writer, from product descriptions for a travel-clothing manufacturer to travel brochures for tourist boards to catalogue copy for tour operators. In recent years, the expansion of online options for imaginative and entrepreneurial content creators has been striking; this burgeoning trend promises to keep growing in range, volume and velocity.

All of these opportunities are covered in more detail in Part II.

THE JOURNEY

Being a travel writer is not all palmy bungalows, Parisian cafés and safari sunsets. It's hard work. But Mick Jagger and Drew Barrymore had it right: travel writing is one of the globe's dream jobs. That doesn't mean it's beyond your reach. The world of travel writing is open to everyone; if you love to travel and you love to write, it's a natural. No one can guarantee that you'll be successful, but it is guaranteed that you'll never be successful if you don't try.

The aim of Lonely Planet's *Travel Writing* is to get you started – wherever you may be and wherever you may be travelling. The book is divided into three parts:

Part I focuses on the art of good travel writing. It aims to give you the strategies and tools to identify your best story subjects from your travels, and then to evoke each of those subjects in a transporting and compelling account. Part II focuses on the craft and business of travel writing, presenting hard-won advice on how to make sure you get your stories in front of as wide an audience as possible – and get paid for them, too. Part III provides an extensive compilation of UK, US and Australian resources, from publications and publishers' groups and websites, reference books and travel literature classics.

Throughout the book you'll also find a treasure trove of tips and tales, including interviews with prominent UK, US, Canadian and Australian travel writers and editors, and examples of exemplary travel articles, to guide you on your journey.

One last point about that journey. This book is intended for writing travellers of all kinds – from aspiring professional travel writers to postcard scribblers and journal jotters, blog-abonds and tome raiders. In the end, you don't have to make money to profit from travel writing; sometimes the richest rewards are in the currency of experience. The goal of this book is to reveal the varied possibilities that travel writing offers, and to inspire all travellers to take advantage of those opportunities. That's where the journey begins; where it takes you is up to you.