
VERBS TO INTRODUCE QUOTATIONS AND PARAPHRASES
In an academic paper where you need to refer to the ideas of other writers and researchers in your field, you will need to introduce their ideas to the readers using reporting verbs. The most commonly used verbs for this purpose tend to be in these forms : “X states that....”, “Y says that....”, or “It is said that....” etc. However, these are not the only verbs used to refer to the ideas of other writers. To prevent the over-use of the above examples, you can choose from the following list of reference verbs. This list has been arranged in alphabetical order. We recommend that you check the dictionary for their meaning and usage
	acknowledge
add
admit
advise
advocate
agree
analyze
argue
assert
believe
claim
comment
compare
conclude
confirm
concentrate
continue
criticize
deal with
define
demonstrate
deny
describe
develop
disagree
discuss
dispute
distinguish
emphasize
endeavour
	examine
expand on
explain
explore
express
feel
find
form
focus on
give example
go on to say
identify
imply
include
incorporate
indicate
insist
interpret
introduce
judge
justify
link
list
locate
maintain
negate
note
object to
observe
offer oppose
	point out
provide
put forward
question
quote
refer to
refute
reject
report
represent
respond
reveal
see
separate
show
stand for
state
stress
suggest
support
talk about
think
tend to
treat
try to
use
underline
underscore
[bookmark: _GoBack]view
write

 Categorized Lists:
Below is a categorized version of the above list, though it does not cover all the possible words. You need to add some more to these lists as you encounter them in your own reading. It is recommended that you check the dictionary for their meaning and use.
Verbs and other expressions neutral in meaning :
according to comment describe note state
acknowledge define discuss point out
Verbs that indicate the author’s position on an issue:
argue claim emphasize recommend suggest
assert defend maintain reject support
challenge doubt put forward refute
Verbs that indicate what the author’s thinking:
assume consider recognize
believe hypothesize think
Verbs that indicate that the author is showing something:
demonstrate illustrate present
explain indicate show
Verbs that indicate that the author is proving something:
confirm prove validate
establish substantiate verify
Verbs that indicate what the author did:
analyze estimate examine investigate study
apply evaluate find observe
Verbs and expressions to include slight uncertainty when drawing conclusions:
When reporting a particular academic study, experimentation or observation, researchers need to be very careful about the kind of language to use in order to convey realistic and true messages to the academic circles. This is why they often need to be very clear about the level of certainty they can adopt about the conclusions and observations. The best and most frequent way to do this is to use some of the constructions below in your language. We recommend that you check the dictionary for their meaning and use.
Modals : may, might, can, could, would, should
Verbs: seem to, appear to, believe, assume, suggest, estimate, tend to, think, indicate
Adjectives and adverbs: possible, probable, likely, unlikely, perhaps, possibly, probably
