Narrative Dialogue

Dialogue: Strong Verb Replacements for Said, Told, and Talked About

	said/told

	1. admitted

2. confessed

3. came clean

4. blurted out

5. let it slip

6. spilled the beans

7. disclosed

8. divulged

9. exposed

10. revealed

11. hinted

12. foretold

13. predicted

14. babbled

15. chattered

16. droned on

17. confided
	18. cajoled

19. coaxed

20. convinced

21. sweet talked

22. grunted

23. mumbled

24. sputtered

25. stammered

26. stuttered

27. chatted

28. conversed

 (X conversate X)

29. expressed

30. spoke

31. bawled

32. blubbered

33. cried

34. sobbed

35. wailed
	36. assumed

37. believed

38. concluded

39. expected

40. thought

41. wondered

42. rationalized

43. boasted

44. bragged

45. exaggerated

46. gloated

47. alleged

48. asserted

49. claimed

50. contended

51. countered

52. pledged

53. promised

54. vowed
	55. conferred

56. debated

57. considered

58. decided

59. discussed

60. resolved

61. began

62. started

63. introduced

64. commented

65. mentioned

66. murmured

67. remarked

68. whispered

69. uttered

70. indicated

71. noted

72. pointed out

73. reminisced
	74. announced

75. broke in

76. broke the news

77. informed

78. notified

79. piped up

80. spoke up

81. addressed

82. communicated

83. delivered

84. presented

85. recited

86. recounted

87. related

88. reported

89. shared

90. stated

91. testified

92. justified
	93. described

94. detailed

95. explained

96. identified

97. enumerated

98. estimated

99. listed

100. outlined

101. spelled out

102. added

103. echoed

104. elaborated

105. emphasized

106. exclaimed

107. maintained

108. reiterated

109. repeated

110. reminded

111. restated

112. stressed

	said yes/agreed
	said no/disagreed/told not to

	113. affirmed

114. agreed

115. allowed

116. approved

117. assured

118. bargained
	119. conceded

120. concurred

121. confirmed

122. verified

123. consented

124. decided

	125. argued

126. challenged

127. condemned

128. contested

129. contradicted

130. criticized
	131. declined

132. denied

133. dissuaded

134. discouraged

135. denounced

136. disagreed
	137. disapproved

138. disallowed

139. forbade

140. objected

141. opposed

142. protested
	143. quarreled

144. refused

145. refuted

146. rejected

	said in a negative, mean, or forceful way

	147. accused

148. attacked

149. charged

150. condemned

151. confronted

152. belittled

153. condescended

154. humiliated

155. mimicked

156. mocked
	157. criticized

158. nagged

159. pestered

160. put down

161. ridiculed

162. sneered

163. taunted

164. teased

165. goaded
	166. blew up

167. exploded

168. ranted

169. raved

170. snapped

171. barked

172. bellowed

173. boomed

174. roared

175. cried
	176. hollered

177. screamed (at)

178. shouted

179. shrieked
180. squealed
181. yelled
182. snarled
183. berated

184. chided

185. lectured
	186. reprimanded

187. scolded

188. complained

189. grumbled

190. groused

191. muttered

192. cursed

193. cussed

194. insulted

195. gossiped
	196. blabbed

197. ratted on/out

198. snitched

199. tattled

200. blackmailed

201. intimidated

202. threatened

203. deceived

204. fibbed

205. lied

	told someone to
	suggested to someone
	said in a positive way

	206. commanded

207. declared

208. decreed

209. demanded

210. dictated

211. directed

212. insisted

213. instructed
	214. ordered

215. proclaimed
216. pronounced

217. ruled
	218. admonished

219. advised

220. alerted

221. called for/on

222. cautioned

223. counseled

224. encouraged

225. invited
	226. persuaded

227. proposed

228. promoted the

 idea/s

229. recommended

230. reminded

231. suggested

232. warned
	233. acknowledged

234. advocated

235. apologized

236. cheered

237. congratulated

238. thanked

239. appreciated

240. comforted
	241. consoled

242. assured

243. defended

244. stood up for

245. encouraged

246. praised

247. complimented

248. reassured

	asked why/how
	asked for (X asked to X)
	answered

	249. inquired

250. queried

251. questioned
	252. appealed for

253. begged for
	254. beseeched
255. demanded
256. pleaded for
	257. implored

258. requested

259. urged
	260. acknowledged

261. replied

262. responded
	263. retorted

Create original dialogue where at least two characters speak out loud to each other in a conversation. Create an interesting situation where these characters have something important to say or ask each other.
Do not use said, told, or talked about in your dialogue. Choose the appropriate replacement words from the list on the back of this paper. Only choose words that you completely understand and that make sense for the situation.
Possible topics of conversation:
· revealing a secret
· making a promise

· apologizing and asking for forgiveness

· making plans together
· asking for help or advice
· telling hopes and dreams
· finding something that they share in common

· explaining their behavior
· congratulating on a wise choice
· complaining about another character
· asking a personal question
· working out a problem between them
· remembering a fun experience that they shared together in the past

· create your own topic for this conversation
· Direct address (when one person uses someone’s name to speak to them):
Use a comma before and/or after the name.

Robert, I need your help. I need your help, Robert. When you have time, Robert, I need your help.

· Dialogue (when one person is speaking out loud to another person):
 In dialogue, double quotation marks show when one character started and stopped talking out loud to another character. Use a comma before the quotation marks when explaining who is speaking. Start a new, indented line each time a new person speaks.
 Mary announced, “Mom, I earned the highest grade in my English class! I even turned in three book reports this month to help raise my grade. I really didn’t mind, though, because all of the books I read were so interesting.”

 Her mother responded, “I am so proud of your hard work, Mary. I guess you deserve that new pair of shoes that you have been asking for. I always knew that you could do so much better.”

“It was also because Mr. Ward is such a great teacher,” she admitted.

“That’s the truth! He is the best,” agreed her mom. “You are so lucky to be in his class.”
© Copyright 2012 by Robert Ward. All rights reserved.
© Copyright 2012 by Robert Ward. All rights reserved.

