

Sentence Diagramming: Interjections

An interjection is a word or phrase that expresses the speaker's emotion, a protest, or a command. In sentence diagramming, the direct address has no particular meaning to the sentence, so the interjection is put above the subject.

Example: Yum! This cake tastes great.

Diagram the following sentences.

1. Ouch! That hurt!
2. Oops, I forgot my homework.
3. My sister passed her test. Yea!
4. Uh-oh, the train to New York left already!
5. My goodness! That was a long movie!

Sentence Diagramming: Interjections

An interjection is a word or phrase that expresses the speaker's emotion, a protest, or a command. In sentence diagramming, the direct address has no particular meaning to the sentence, so the interjection is put above the subject.

Example: Yum! This cake tastes great.

Diagram the following sentences.

1. Ouch! That hurt!

2. Oops, I forgot my homework.

3. My sister passed her test. Yea!

4. Uh-oh, the train to New York left already!

5. My goodness! That was a long movie!

