

Four Things to Know about Interjections

- 1- Interjections are words used to express emotion.
Examples: Ouch! Yay!
- 2- An interjection is grammatically independent from the other words in the sentence.
Example: Phew, I'm glad the test is over.
- 3- An interjection is set apart by a comma when it expresses mild emotion.
Example: Hey, that's a cute sweater.
- 4- An interjection is set apart by an exclamation point when it expresses strong emotion.
Example: Hey! Don't go in there!

Some Common Interjections

Absolutely	Awful	Gee	Nah
Achoo	Baloney	Gee Whiz	Oops
Ack	Bam	Get out	Ouch
Ahh	Bah humbug	Golly	Phew
Aha	Behold	Goodness	Phoey
Ahem	Bingo	Gosh	Please
Ahoy	Blah	Ha	Rats
Agreed	Bless you	Hallelujah	Shoot
Alas	Boo	Hey	Shucks
Alright	Bravo	Hi	There
Alrighty	Cheers	Hmm	Tut
Alack	Crud	Holy	Ugh
Amen	Darn	Huh	Waa
Anytime	Dang	Indeed	What
Argh	Doh	Jinx	Whoa
Anyhoo	Drat	Jeepers	Woops
Anyhow	Duh	Jeez	Wow
As if	Eek	My gosh	Yay
Awww	Eh	No	Yes
Awesome	Eureka	Now	Yikes