

50 Ways to Say

I Agree

English
Grammar
PDF

1. Agreed.
2. Affirmative.
3. Absolutely!
4. Fair enough.
5. Exactly!
6. I'll say!.
7. I'd go along with that.
8. I was just going to say that.
9. I think you are totally right about that.
10. Our thoughts are parallel.
11. Of course.
12. No doubt about it.
13. My thoughts exactly.
14. Me too.
15. I share your view.
16. I see what you mean...
17. I hold that same idea.
18. I have no objection.
19. I fee that way too.
20. I don't doubt you're right.
21. I could not have said it any better.
22. I could not agree with you more.
23. I am at one with him on that point.
24. I agree with you.
25. Definitely.
26. We're in accord.
27. Of course
28. That's so true.
29. That's right.
30. That's just what I was thinking.
31. That's exactly how I feel.
32. Sure.
33. So do I.
34. I have come to the same conclusion.
35. I had that same idea.
36. I guess so.
37. Yup
38. You've hit the nail on the head.
39. You've found.
40. You're telling me! Informal.
41. You're right. That's a good point.
42. You're absolutely right.
43. You took the word right out of my mouth.
44. You got that straight.
45. You go it.
46. You can say that again.
47. You are so right.
48. Yep
49. Yeah.
50. We are of one mind.