

SHELPS HIGHER EDUCATION LANGUAGE AND PRESENTATION SUPPORT

REPORTING VERBS

Academic writing requires you to use citations to refer to the original source when you have used someone else's ideas or concepts in your writing. One of the most common ways to incorporate these citations into your writing is to use reporting verbs to present the information. There is a wide variety of reporting verbs in the English language, see examples at

https://www.ilc.cuhk.edu.hk/english/gepdf/Reporting%20verbs_guidelines.pdf

Advanced ways to show your attitude

Reporting verbs are a way for you, the writer, to show your attitude towards the source of information you are citing. These attitudes are either 'positive', 'negative' or 'neutral'.

Do you agree with what the author has said? If so, use reporting verbs with a positive meaning to them. Here are some reporting verbs that tend to be positive:

acknowledges	affirms	analyses
applauds	argues	contends
explains	identifies	observes
persuades	proves	supports

Do you disagree with what the author has said? In this case, you can use a negative reporting verb to indicate this. Here are some reporting verbs used when there is a belief that the literature is incorrect.

accuses	alleges	apologises
asserts	comments	confuses
doubts	guesses	hopes
intimates	questions	speculates

Perhaps you don't feel positive or negative about the source you are citing. In this situation, you should use a neutral reporting verb. Here are some reporting verbs that tend to be neutral:

accepts	acknowledges	adds
agrees	assures	claims
concludes	confirms	describes
expresses	maintains	recognises
reports	says	thinks

Keep in mind that there are many more reporting verbs you can use to more fully express how you feel about the sources you are using in your essays and papers.

Adapted from: The Independent Learning Centre, Chinese University, Hong Kong, n.d. Reporting verbs, viewed 26 October 2012 https://www.ilc.cuhk.edu.hk/english/gepdf/Reporting%20verbs_guidelines.pdf

SHELPS HIGHER EDUCATION LANGUAGE AND PRESENTATION SUPPORT

REPORTING VERBS AND YOUR 'WRITER'S' VOICE

Academic writing at university normally requires you to use multiple information sources, and to evaluate the quality of their ideas. One important tool for doing this is reporting verbs.

Reporting verbs tell us that someone said something. However, careful selection of reporting verbs can help show your assessment of the quality of what they have said. This is a vital academic skill. It not only helps turn ordinary Pass-level work into much better work, but it also develops your critical thinking skills.

Reporting verbs can show your opinion of others' ideas:

- a belief that the literature is correct (stronger position)
- a neutral attitude towards the veracity of the literature (i.e. neither correct nor incorrect neutral position)
- a belief that the literature is incorrect (weaker position)

Common reporting verbs for academic writing

It is important you understand and know how to use the verb correctly before placing it in a sentence and that you use past or present tense as appropriate. Here is a list of possible reporting verbs which you can use to indicate your viewpoint:

	weaker position	neutral position	stronger position
addition		adds	
advice		advises	
agreement	admits, concedes	accepts, acknowledges, agrees, concurs, confirms, recognises	applauds, congratulates, extols, praises, supports
argument/ persuasion	apologises	assures, encourages, interprets, justifies, reasons	alerts, argues, boasts, contends, convinces, emphasises, exhorts, forbids, insists, proves, promises, persuades, threatens, warns
believing	guesses, hopes, imagines	believes, claims, declares, expresses, feels, holds, knows, maintains, professes, subscribes to, thinks	asserts, guarantees, insists, upholds
conclusion		concludes, discovers, finds, infers, realises	
disagreement/ questioning	doubts, questions	challenges, debates, disagrees, questions, requests, wonders	accuses, attacks, complains, contradicts, criticises, denies, discards, disclaims, discounts, dismisses, disputes, disregards, negates, objects to, opposes, refutes, rejects
discussion	comments	discusses, explores	reasons

emphasis			accentuates, emphasises, highlights, stresses, underscores, warns
evaluation/ examination		analyses, appraises, assesses, compares considers, contrasts, critiques, evaluates, examines, investigates, understands	blames, complains, ignores, scrutinises, warns
explanation		articulates, clarifies, explains	
presentation	confuses	comments, defines, describes, estimates, forgets, identifies, illustrates, implies, informs, instructs, lists, mentions, notes, observes, outlines, points out, presents, remarks, reminds, reports, restates, reveals, shows, states, studies, tells, uses	announces, promises
suggestion	alleges, intimates, speculates	advises, advocates, hypothesises, posits, postulates, proposes, suggests, theorises	asserts, recommends, urges

The grammar of reporting verbs

Reporting verbs have simple basic grammar. However, it can be confusing because there are two basic patterns. Some reporting verbs belong to one pattern, some to the other, and some to both.

Pattern 1: Verb + Noun (noun phrase)

The authors **show** the devastating results of this policy (Smith & Jones 2008, p. 12).

Gillard (2012) indicated her negative opinion of Abbott's proposal.

Pinker (2002) frequently approves of Chomsky's theories.

Pattern 2: Verb + That + clause (i.e. sentence)

The authors **show that** this policy had devastating results (Smith & Jones 2008, p. 12).

Gillard (2012) **indicated that** *Abbott's proposal was untenable in her opinion*.

Tense

Reporting verbs are normally present simple – especially for recent articles and books:

Turner (2010) **states** that the modern state wields more power in new ways.

However, use the past tense if presenting the results of past research – even in recent literature:

The groups **observed** during the research **showed** a range of leadership styles (Kang 2006).

References

Office of Student Success 2010, *Reporting verbs*, Australian Catholic University, viewed 17 October2012, http://students.acu.edu.au/office_of_student_success/academic_skills_unit_asu/academic_referencing/reporting_verbs/>.

Writing Centre 2009, *Common reporting verbs for academic writing*, University of Adelaide, viewed 25 October 2012,

http://www.adelaide.edu.au/writingcentre/learning_guides/learningGuide_reportingVerbs.pdf>.