UWF WRITING LAB

INTRODUCTORY VERBS FOR QUOTATIONS

Compiled by Carol Rose
Graduate Writing Lab Assistant

When you’re incorporating quoted material into your text from another source, try to get away from the stereotyped verbs says, writes, thinks, or feels.

[bookmark: _GoBack]The citation leading up to a quotation represents an important link between your thoughts and those of your source.  The introductory verb can tell your reader something about your reasons for presenting the quotation and its context  in the work that you’re taking it from.  Try these verbs below to create some new and interesting possibilities:

	acknowledges
adds
admits
agrees
argues
asserts
believes
claims
compares
	concedes
confirms
contends
continues
declares
denies
disagrees
disputes
emphasizes
	endorses
establishes
explains
finds
grants
implies
insists
maintains
notes
	points out
proposes
reasons
refutes
responds
states
suggests


Ways to vary introductory verbs
	
	In the words of Herbert Terrace, “. . .”
	As Flora Davis has noted, “. . .”
	The Gardners, Washoe’s trainers, point out that “. . .”
	“. . .” claims Noam Chomsky.
	Psychologist H. S. Terrace offers an odd argument for this view “. . .”
	Terrace answers these objections with the following analysis: “. . .”

Verbs that suggest you agree with your source

	notes
	points out
	suggests
	has discovered


Verbs that suggest you are neutral or that you disagree with your souce

	alleges
	claims
	contends
	argues


