Writing Style by Definition
1. articulate – able to express your thoughts, arguments, and ideas clearly and effectively; writing or speech is clear and easy to understand

2. chatty – a chatty writing style is friendly and informal

3. circuitous – taking a long time to say what you really mean when you are talking or writing about something

4. clean – clean language or humour does not offend people, especially because it does not involve sex

5. conversational – a conversational style of writing or speaking is informal, like a private conversation

6. crisp – crisp speech or writing is clear and effective

7. declamatory – expressing feelings or opinions with great force

8. diffuse – using too many words and not easy to understand

9. discursive – including information that is not relevant to the main subject

10. economical – an economical way of speaking or writing does not use more words than are necessary

11. elliptical – suggesting what you mean rather than saying or writing it clearly

12. eloquent – expressing what you mean using clear and effective language

13. emphatic – making your meaning very clear because you have very strong feelings about a situation or subject

14. emphatically – very firmly and clearly

15. epigrammatic – expressing something such as a feeling or idea in a short and clever or funny way

16. epistolary – relating to the writing of letters

17. euphemistic – euphemistic expressions are used for talking about unpleasant or embarrassing subjects without mentioning the things themselves

18. flowery – flowery language or writing uses many complicated words that are intended to make it more attractive

19. fluent – expressing yourself in a clear and confident way, without seeming to make an effort

20. formal – correct or conservative in style, and suitable for official or serious situations or occasions

21. gossipy – a gossipy letter is lively and full of news about the writer of the letter and about other people

22. grandiloquent – expressed in extremely formal language in order to impress people, and often sounding silly because of this
23. idiomatic – expressing things in a way that sounds natural

24. inarticulate – not able to express clearly what you want to say; not spoken or pronounced clearly

25. incoherent – unable to express yourself clearly

26. informal – used about language or behaviour that is suitable for using with friends but not in formal situations

27. journalistic – similar in style to journalism

28. learned – a learned piece of writing shows great knowledge about a subject, especially an academic subject

29. literary – involving books or the activity of writing, reading, or studying books; relating to the kind of words that are used only in stories or poems, and not in normal writing or speech

30. lyric – using words to express feelings in the way that a song would

31. lyrical – having the qualities of music

32. ornate – using unusual words and complicated sentences

33. orotund – containing extremely formal and complicated language intended to impress people

34. parenthetical – not directly connected with what you are saying or writing

35. pejorative – a pejorative word, phrase etc expresses criticism or a bad opinion of someone or something

36. picturesque – picturesque language is unusual and interesting

37. pithy – a pithy statement or piece of writing is short and very effective

38. poetic – expressing ideas in a very sensitive way and with great beauty or imagination

39. polemical – using or supported by strong arguments

40. ponderous – ponderous writing or speech is serious and boring

41. portentous – trying to seem very serious and important, in order to impress people

42. prolix – using too many words and therefore boring

43. punchy – a punchy piece of writing such as a speech, report, or slogan is one that has a strong effect because it uses clear simple language and not many words

44. rambling – a rambling speech or piece of writing is long and confusing

45. readable – writing that is readable is clear and able to be read

46. rhetorical – relating to a style of speaking or writing that is effective or intended to influence people; written or spoken in a way that is impressive but is not honest
47. rhetorically – in a way that expects or wants no answer; using or relating to rhetoric

48. rough – a rough drawing or piece of writing is not completely finished

49. roundly– in a strong and clear way

50. sententious – expressing opinions about right and wrong behavior in a way that is intended to impress people

51. sesquipedalian – using a lot of long words that most people do not understand

52. Shakespearean – using words in the way that is typical of Shakespeare’s writing

53. stylistic – relating to ways of creating effects, especially in language and literature

54. succinct – expressed in a very short but clear way

55. turgid – using language in a way that is complicated and difficult to understand

56. unprintable – used for describing writing or words that you think are offensive

57. vague – someone who is vague does not clearly or fully explain something

58. verbose – using more words than necessary, and therefore long and boring

59. well-turned – a well-turned phrase is one that is expressed well
[bookmark: _GoBack]
60. wordy – using more words than are necessary, especially long or formal words

