VERBS of ATTRIBUTION

(You can use these instead of "says.")

Academic Skills Center Room I501 Shoreline Community College

When you write about what other people say, you might use the verb "says," as in this statement: The author says that only six reindeer pull Santa's sleigh. "Says" is a verb of attribution; it means that you are quoting, paraphrasing, or referring to another source. "Says" is often overused, though, which makes the writing sound repetitive or boring.

When you want to show that you are citing someone else's opinion or information, try using an attributive verb other that "says." Different verbs of attribution are included in the list below. The verb you choose could be a relatively objective verb, or it could show that you agree or disagree with the cited material. Therefore, your verb choice is important!

verbs of attr	íbutíon that s	now agreement:
affirms agrees concedes	concurs with confirms echoes	supports verifies

verbs of at	tríbutíon that	show disagreement:	
counters	disagrees	opposes	
criticizes	disputes	refutes	
denies	objects	rejects	