

Minnesota State University Moorhead

RED: a Repository of Digital Collections

Dissertations, Theses, and Projects

Graduate Studies

Spring 5-17-2019

Touchstones of Popular Culture Among Contemporary College Students in the United States

Margaret Thoemke margaret.thoemke@go.mnstate.edu

Follow this and additional works at: https://red.mnstate.edu/thesis

Part of the Higher Education and Teaching Commons

Recommended Citation

Thoemke, Margaret, "Touchstones of Popular Culture Among Contemporary College Students in the United States" (2019). Dissertations, Theses, and Projects. 167. https://red.mnstate.edu/thesis/167

This Thesis (699 registration) is brought to you for free and open access by the Graduate Studies at RED: a Repository of Digital Collections. It has been accepted for inclusion in Dissertations, Theses, and Projects by an authorized administrator of RED: a Repository of Digital Collections. For more information, please contact RED@mnstate.edu.

Touchstones of Popular Culture Among Contemporary College Students in the United States

A Thesis Presented to The Graduate Faculty of Minnesota State University Moorhead

By

Margaret Elizabeth Thoemke

In Partial Fulfillment of the Requirements for the Degree of Master of Arts in Teaching English as a Second Language

May 2019

Moorhead, Minnesota

Dedication

I would like to dedicate this thesis to my three most favorite people in the world. To my mother, Heather Flaherty, for always supporting me and guiding me to where I am today. To my husband, Jake Thoemke, for pushing me to be the best I can be and reminding me that I'm okay. Lastly, to my son, Liam, who is my biggest fan and my reason to be the best person I can be.

Acknowledgments

I would like to thank my committee members, Linda Houts-Smith, Brian Smith, and Kevin Zepper, for their help in this project and for participating as committee members. I would like to thank Aimee Hilgers for her support in this project by providing me with tools and resources for my graduate assistant position and materials on the language program at MSUM. I would like to thank all of the MSUM students who participated in this survey. Finally, I would like to thank my friends and family for their constant encouragement throughout achieving my graduate degree.

Table of Contents

Acknowledgements	V
List of tables	vii
Abstract	viii
Chapter 1: Introduction	1
Literature Review	1
Research Questions	12
Chapter 2: Methods	13
Setting	13
Participants	14
Materials	14
Procedures	14
Permissions and Consent.	14
Data Collection	15
Analysis	15
Chapter 3: Results	17
Demographics	17
Genres of Pop Culture	19
Chapter 4: Discussion	27
Chapter 5: Conclusion	35
References	38
Appendices	40
Appendix A: Survey Questions	40
Appendix B: Implied Consent Letter	42
Appendix C: Survey Responses Mentioned by >1% of Respondents	43

List of Tables

Table 1 Demographics	18
Table 2 Participant Characteristics and MSUM Student Body Characteristics	19
Table 3 Poems	20
Table 4 Movies	21
Table 5 Songs	22
Table 6 Television Shows	23
Table 7 Short Stories	23
Table 8 Books	24
Table 9 Memes	24
Table 10 Games	25
Table 11 YouTube Clips	26
Table 12 Additional Items	26

Abstract

This report is based on survey research. The survey was sent out to collect popular culture items from Minnesota State University Moorhead (MSUM) students to see if there were popular culture items relevant enough to teach to English Learners (ELs) in order for them to be successful. The research showed that there are several genres of popular culture that should be taught to ELs for them to be successful academically and other to have successful interactions with their peers. This report leaves room for further research to be done in the subject as well.

Chapter 1: Introduction

Learning a new language is no small feat for any individual. Through learning a language, we also learn a culture, as language and culture are closely related and interactive. As one article stated, "Language has been seen as a part of culture and a form of accumulated knowledge in the culture. Language is a means to develop and transmit the culture as well as to communicate within the culture" (Pourkalhor & Esfandiari, 2017, p. 23). Since the two concepts are so closely intertwined, it is hard to imagine teaching one without the other in a language classroom. So, what is language? What is culture? What is the relationship between them? What is the relationship between culture and language learning? How does cultural knowledge help individuals to deal with culture shock? What is the role of cultural knowledge in academic success? What is popular culture? What is the role of popular culture in society? What is the role of popular culture in academic success? All of these questions will be looked at in detail, as they shape the importance of the need to teach culture in a language classroom.

Language

What is language? According to *Merriam-Webster Dictionary*, language is, "the words, their pronunciation, and the methods of combining them, used and understood by a community" (Language, 2019). While this definition offers a solid foundation to the definition of language, it also it not a complete definition, if you consider all of the aspects of language. What about animals? Do they use language? Another definition

offered is, "Language is often viewed as a complex system that reflects what meanings are attached to behaviors and how they are expressed" (Hinkel, 1999, p. 3-4). This definition reflects the cultural aspect of language, where there is behavioral meaning and expressions connected to the words, unlike the *Merriam-Webster Dictionary* definition. It discusses the behavioral side of language, but once again we are left wondering who uses language. These definitions suggest that neither of them is complete, and both need to be more inclusive. A professor of mine once presented the following definition: language is a system of arbitrary symbols that humans use to communicate with others who speak the same language (Houts-Smith, L., Personal communication, August 2016). This definition includes pieces of the first two mentioned above, and actually includes the fact that language is about communication. It further limits the use of language to humans, giving the level of uncertainty we have of other creatures' languages. These are important distinctions, in addition to language being arbitrary, that need to be made when looking at language as a big picture idea.

Culture

What is culture? One suggestion was, "it goes without saying that culture is such a complex and multifaceted concept that any attempt to focus on a single definition is simplistic and naïve" (Lavrenteva & Orland-Barak, 2015, p. 654). As this quote suggests, culture is a vast complexity of smaller pieces that are interrelated in such a way that, if someone is raised within it, they will live in such a way that reflects all of those smaller pieces. One definition that attempts to unpack the complexity of what culture is states: "culture consists of shared characteristics of behavior and social interactions, cognitive constructs, and affective understanding; patterns that are acquired through a process of

socialization and transmitted to future generations; an ongoing meaning-making process within a context" (Pourkalhor & Esfandiari, 2017, p. 23). While this definition seems lengthy, it does include key aspects that encompass what culture is and why it is so difficult to define. Because there are so many pieces and aspects of what culture is, there can't really be just one good definition, as mentioned above, but we can look at how culture relates to other concepts, like language and language learning.

Culture and Language

What is the relationship between culture and language? "Some sociologists believe that [language] is the keystone of culture. They believe, without language, culture would not be available" (Isbahi, 2017, p. 362). When considering the closely related relationship between culture and language, one article stated that, "the language people use for every day communication is proved in the culture where the language is shaped by and at the same time shapes the culture" (Pourkalhor & Esfandiari, 2017, p. 24). This statement further emphasizes the intimacy of the relationship that culture and language have and shows that they have not only an interconnected relationship but also a changing one.

When people are learning a language, they are not just getting knowledge about the language, but also about cultural beliefs and values that shape that language. "Language is a medium of communication that expresses, embodies, and symbolizes cultural reality" (as cited in Pourkalhor & Esfandiari, 2017, p. 24). People need to know how to express themselves in the target language correctly and part of that relies heavily on cultural norms within that language; for example, in American English, there are multiple ways to greet someone, all of which have a variety of formalities, and it is

important to understand American culture before greeting someone so that the level of formality chosen is appropriate to the situation. As Pourkalhor and Esfandiari (2017) point out, "language teachers and learners should be aware of the culturally appropriate ways and behaviors as well as thoughts in the target language speech community" (p. 24).

Culture and Language Learning

What is the relationship between culture and language learning? In a language classroom, teaching a foreign language is not possible without an understanding of the cultural contexts in which the language is used, and without these contexts, language learners cannot fully master the language they are trying to learn (Pourkalhor & Esfandiari, 2017). While this statement once again emphasizes the importance of the relationship between culture and language, it brings up an important aspect of teaching a language as well; the teacher needs to be consciously aware of the cultural contexts in which they teach in order to be successful in having their students learn these contexts. The focus of learning a culture while learning a language should not be on the memorization of cultural facts, but instead should be on having the students learn how to learn about culture, and there should always be a place in the classroom for the study and understanding of culture (Pourkalhor & Esfandiari, 2017). One researcher argues that:

Foreign language learning is composed of several components, or the defined 'four language skills,' including grammatical competence, communicative competence, language proficiency, as well as a change in attitudes towards one's own or another culture. For scholars and laymen alike, cultural competence, i.e., the knowledge of the conventions, customs, beliefs, and systems of meaning of

another country, is indisputably an integral part of foreign language learning. (Kostadinovska-Stojchevska, 2016, p. 323)

Here we see two pieces of the second language teaching puzzle; the need to incorporate the four language skills into the classroom, as well as the need to teach the language learners cultural competence in order for them to be successful. There appears to be a common theme among researchers and teachers alike, that culture is an integral part of language that cannot be ignored and must be taught in classrooms for language learners to be successful. This cultural competence, or cultural knowledge, is the biggest barrier to language learners' success in the target language (Isbahi, 2017). In short, for the language learning classroom to be successful, students need to be taught the language to understand the culture, and the culture to understand the language.

Cultural Knowledge

Culture shock is a disorienting experience which occurs when an individual comes into the realization that the values and perspectives of an individual or society are not shared by others (Furnham, 2012). Furnham (2012) goes on to clarify that this is a normal stage in any cultural adaptation process that travelers go through and one that they will experience upon spending a significant amount of time in a new country. Another researcher points out that culture shock is a time of psychological distress and demands that the person experiencing it must process many powerful emotions, both positive and negative, and this could be the first time in the individual's life that he or she has had to experience this kind of distress (Saylag, 2014). Saylag (2014) continues his discussion around culture shock by insisting that "the new culture should be studied in as many aspects as possible prior to the actual physical acculturation process. Before entering a

new cultural environment, it is very important for people to prepare as much beforehand as possible" (p. 533). This preparation is considered the acquisition of cultural knowledge, and these two researchers imply that having the knowledge of a culture before living in it will significantly reduce the stress culture shock inflicts on the individual. One researcher noted the effect of culture shock on students when they are presented with a foreign culture, stating:

Students may experience a wide range of feelings when confronted with a foreign language, let alone the culture that it contains....They may experience what is called acculturative stress and experience feeling of marginality and alienation as well as identity confusion. (Kostadinovska-Stojchevska, 2016, p.324)

Therefore, it is not just travelers that experience culture shock but also students who are studying abroad or taking a foreign language class in their home country. The idea of students going through this much emotional turmoil when only being in a country for the length of a school term also furthers the necessity of acquiring cultural knowledge before contact with a new culture. Acquiring cultural knowledge can be done through internet browsing, talking with people who have experience with that culture, and through lessons in a classroom. One study looked at English teaching in rural schools on East Java, and found that, "the English teaching inevitably involves the culture teaching of the target language" (Isbahi, 2017, p. 362). At the end of this study, the researcher concluded that:

All in all, cultural factors play an important role in English teaching. The aim of English teaching is to foster students' comprehensive English capability by learning language and its culture... By doing so, students can improve their

English comprehensive capacity and cultural communication of the target language. (Isbahi, 2017, p. 364)

Another researcher agrees that cultural knowledge is a defining piece of foreign language teaching, and states, "Foreign language education is by definition intercultural.... The objective of language learning is no longer defined in terms of communicative competence in English (or any other foreign language). English teachers are now required to teach intercultural competence as well" (Kostadinovska-Stojchevska, 2016, p. 325). Both of these studies agreed that teaching cultural competence is imperative in the language classroom, which would imply that there are academic benefits for the students learning the language to also learn the culture.

Academic success is a significant goal that teachers try to help their students achieve. But does cultural knowledge play a role in academic success? One researcher points out that the use of cultural texts in the classroom to teach language creates a more fun and relaxed atmosphere for the classroom (Kostadinovksa-Stojchevska, 2016). Perhaps if students are having more fun in the classroom, they will participate more actively, and therefore be more successful in the classroom. Another researcher points out that the lack of cultural knowledge in foreign language teaching could be detrimental to students' learning, and states, "Literary texts, that require an additional familiarity with a particular author, genre, period, or style, may be intimidating" (Kramsch, 1993, p. 105). The fact that students need cultural knowledge to understand literary texts and that it can contribute to the enjoyment of a language class are important points for both students and teachers to understand. If teachers do not teach the students the culture behind the texts that teach them language, the students are not going to have the meanings attached to the

language, and therefore not fully understand the language. If they do not fully understand the language, then they are not going to be successful academically or socially.

What if the cultural texts the teacher attempts to use to teach language have cultural references that the student cannot understand without being taught those references? These texts are often filled with words that the students don't know, or maybe they do know the words, but the words are being used in a new context. If cultural reference is piled on top of linguistic challenges, the result creates intimidating texts as the researcher discusses. Teachers need to take into consideration that for students to be successful in a new culture and language, there is a need to teach them cultural references that other students at their age/grade level will already have been taught or exposed to as a person of that culture. There is, therefore, the need to bring popular culture into language learning classrooms to ensure that all second language learners are given the tools they need to be successful in the classroom alongside native speaking peers. But, this then brings up the question, what is popular culture?

Pop Culture

Popular culture, or pop culture, in general terms is "defined as the ideas, perspectives, attitudes, memes, images, and other phenomena that are deemed preferred for acquiring an informal consensus within the mainstream of a given culture....Pop culture is often viewed as being trivial and 'dumbed-down' in order to find consensual acceptance through the mainstream" (Kostadinovska-Stojchevska, 2016, p. 325). This definition explores the concept of pop culture broadly, but also highlights a need for an understanding of the types of pieces that make up pop culture, just as we needed to understand that there are multiple pieces of culture itself. It also adds to the discussion the

argument that pop culture is not necessarily smart, but it emphasizes that pop culture allows people to find acceptance in their social environments.

Another definition offered up was, "It is generally recognized as the vernacular or people's culture that predominates in a society at a point in time" (Delaney, 2007, p. 1). A few other main characteristics of pop culture mentioned by multiple articles are that it: is subject to rapid change, both reflects and influences people's lives, someone's style of dress, is easily accessible to the general public, and is informed by the mass media (Delaney, 2007; McAdams, 2014; Hammond, 2014). Pop culture has a variety of genres, including music, film, television, radio, books, internet, news media, and video games (Delaney, 2007). Pop culture is everywhere, and it is everything that people are, do, say, or aim to be. It is the popular way of life, and it is the most advertised way of life.

This all leads to a bigger question, what is the role of pop culture in society? What does it do for people? The biggest piece of this answer is that pop culture is all around people at all times and encompassing of their daily lives. In a sense, it is an inescapable culture that constantly influences the people it touches; but it does so silently. It is not necessarily attributable to one group of people, as multiple groups can have their own pop culture. One article points out the positive influence that pop culture has on society, as it serves as a social ice breaker for people to start up conversations and find commonalities (Hammond, 2014). Another article points out that pop culture "functions to bind together large masses of diverse individuals into a unified cultural identity" (McAdams, 2014). Pop culture allows for a type of social glue to form in society, and, as stated above, it serves to help people feel more unified within their society. Another interesting point brought up in one article is that pop culture allows for individuals to

think about and discuss ideas and topics that are challenging and may normally be avoided (Hammond, 2014). Exploring challenging topics could be an excellent point for arguing that pop culture is a step forward for the academic world, as it would allow for more discussions to be had in class that would increase fluency in the target language.

What is the role of pop culture in academic success? The shift from looking at culture to pop culture in the classroom is still progressing. One researcher points out that teachers began making this shift towards pop culture, instead of high culture (or literary culture) because they now considered pop culture a significant form of cultural production and therefore integral to the teaching process (Lavrenteva & Orland-Barak, 2015). But as stated above, there is potential for pop culture to be used to improve fluency in the language learners by having them discuss topics that may be challenging but still relatable. One researcher points out the need for authentic texts in the classroom, and the benefit that they bring language learners who often find the materials more meaningful and realistic, and therefore more beneficial to the actual language learning process (Kramsch, 1993). Fluency is a big part of language learning, and one study looked at whether a pop culture-based activity would be successful in a classroom of younger learners (Calo, Woolard-Ferguson, & Koitz, 2013). The study used a "Fluency Idol" activity, which entailed using a platform similar to American Idol, a famous American singing competition television show, that had the students perform their reading aloud skills with each student reading a piece of poetry aloud at a big performance in front of their classmates. Their study found that the students who participated in the activity showed improvements in their decoding skills and in liking to read aloud (Calo, et. al., 2013). This study opened a door to show that using pop culture

in the classroom can be a fun way for students to want to become fluent in their reading. Beyond this particular case, this shows how teachers can use pop culture references as inspiration to create new materials for the classroom.

The use of culture in a language learning classroom is a need in the academic world. There is a need to understand the culture of the language that the teachers are trying to teach, and for the learners to understand the language they are trying to learn through cultural contexts. Culture and language are so closely intertwined that it is impossible to teach one without the other, but the way in which a teacher goes about teaching culture in the language classroom is where there is still room for growth. Using pop culture instead of high culture in the classroom could allow for more relatability for the language learners. It could also allow for more challenging topics to be discussed, which could in turn develop more language fluency in the learners in the target language. Pop culture referents are myriad and ever changing, allowing for both teachers and students to be evolving in their cultural knowledge as the world evolves in its cultural contexts. For those in the U.S. learning English as a second language or foreign language, or English learners (ELs), the question inevitably becomes: in regard to cultural context and academic cultural references, what cultural items need to be taught for ELs to be successful in the American university classroom?

Research Questions

- o Which genres of pop culture act as touchstones for U.S. college students?
- Which pop culture items in each genre are identified frequently enough across all demographic subgroups for inclusion in a language course for international students?

Chapter 2: Methods

In order to get an idea of whether or not any pop culture items were remembered enough to be considered for teaching in a classroom, a survey was proposed. The survey focused on the collection of data on pop culture items that people who grew up in the U.S. could recall from their time in middle and high school.

Setting

Minnesota State University, Moorhead (MSUM) is a mid-sized, suburban college located in Moorhead, Minnesota, and it was founded in 1887. It is an accredited, four-year college which offers 146 majors, minors, and emphases, 15 graduate degrees, 69 certificates and licensures, and 12 online programs (Academics). MSUM also has 414 total international students from 58 countries (International). In addition, MSUM offers an English program for non-native speakers, which allows international students and other non-native speakers of English an opportunity to earn a Certificate of Academic English Proficiency or a Certificate of Proficiency in International English. This program offers culture courses to further educate the international students on cultural classics, like TEFL 107 American Childhood Classics, which "introduces students to texts in all language domains that many, if not most, Americans encountered in childhood and provides background information on the period when the piece was created" (Course Descriptions and Outlines). Another cultural course is offered in this program, called TEFL 207 American Cultural Classics, and it is the next class after the Childhood

Classics course, which covers additional texts that Americans will have encountered and offers strategies to approach them and comprehend them. (Course Descriptions and Outlines).

Participants

The target group was MSUM students who attended middle and high school in the United States. MSUM has approximately 6,000 enrolled students, about 80% of whom are full time students (National Center for Education Statistics). Undergraduates form the majority of the student population, and 82% of them are 24 or younger in age. In addition, 61% of the student population at MSUM are female, and 78% are white (National Center for Education Statistics). There was no available data on socioeconomic status for the MSUM student population at the time of the study. A target of 50 to 100 completed surveys was sought, and a total of 504 surveys were returned.

Materials

The survey instrument was created by the researchers. Survey items asked students to recall popular culture items and events that were their favorites, popular in their schools, or used in their school classrooms during middle school or high school years. All items were open-ended questions, asking participants to provide actual popular culture items rather than selecting them. The survey is available in Appendix A.

Procedures

Permissions and consent. The researchers received approval from MSUM's Institutional Research Board (IRB) to administer and collect data through this survey.

MSUM's Office of Institutional Effectiveness provided email addresses of non-international students attending MSUM. A letter of implied consent was attached to the

email that was sent out with the link to the Qualtrics survey. A copy of the letter of implied consent is available in Appendix B.

Data Collection. The survey was sent out through MSUM's Qualtrics program on November 27, 2018, one reminder email was sent out on December 6, 2018, and the survey was closed on December 14, 2018.

Analysis. During the analysis phase, the data were conditioned in order to bring the consistency necessary for efficient coding. Certain answers in the survey were changed to "none" as to clarify results as a whole and avoid unnecessary confusion. The following answers were changed: N/A, n/a, I don't know, IDK, IDFK, idfc, I dunno, I can't remember, I don't like ____, I hate(d) ____, unsure, unknown, I don't remember, none I can think of, none I can remember, nine, not sure, no idea, ?, sorta, kinda, yes, can't think of any, some but not many, a lot, most, too many, sure. Additional items were relabeled for the same reason. If the answer began with "any" or "anything," the response was changed order to classify it better. For example, "anything by Justin Bieber" was changed to "Justin Bieber."

Some responses were aggregated into bigger categories as well, when the responses represented one specific item within a larger series of items. For example, the books *The Hunger Games*, *Catching Fire*, and *Mocking Jay* were all classified as *Hunger Games*. The same was done with *Call of Duty*, the video game, that has multiple renditions of the same general *Call of Duty* series (*Modern Warfare*, *Black Ops*, etc.). In addition, any responses that were close to an item, but perhaps misspelled or identified but not named ("the one with...", "that one book...", etc.) were corrected or clarified to be counted along with the rest of the answers; one example was "poetry by Richard"

Frost," clarified to Robert Frost, and "Greece" being corrected to *Grease*. There were some responses that were answered in such a way that the respondent could be identified, and in order to maintain anonymity, those responses were changed to "none" (one of such responses included an email, in which case only the individual response was removed, not the entire respondent's survey).

There were errors along the way; some respondents recalled short stories in place of poems, for example, or vice versa. Those answers were left as-is during the initial coding. The last three questions on the survey proved difficult to place into larger categories at times, and if it was possible, they were aggregated into similar groups. In some cases, there were individuals who wrote several sentences in response rather than offering one item or topic; these responses were left as-is and can be seen in Appendix C. However, if the respondent wrote several sentences for their answer, but the response was centered around one item, then the answer was altered to fit that item's group. For example, one such response was "the impact of the Marvel Cinematic universe on pop culture and film as a whole," which was shortened down to *Marvel*.

Once the data were conditioned and initially coded, they were then categorized by genre, question, and frequency. This allowed for further comparison of the different categories of questions: favorite, popular, and in-school, in addition to seeing the total tallies for the pop culture items.

Chapter 3: Results

After the three-week data collection phase, 504 surveys were returned. Out of these 504 surveys, four of the submissions were removed as respondents answered that they did not go to high school in the United States (U.S.), and an additional submission was removed because the respondent was neither born in the U.S. nor attended middle school in the U.S. In addition, 148 submissions were removed due to incompletion, which was deemed as having answered through three or fewer of the genres presented in the survey. In the end, a total of 153 submissions were removed, leaving 351 submissions for this study.

Demographics

In the survey, there were nine demographic questions posed to each respondent. This was done in the hopes of gaining more insight into who was recalling the popular culture items in addition to the popular culture items themselves. Four questions were used to eliminate respondents who did not fit the target group. The remaining five questions targeted characteristics of initial interest: participant age, gender, educational level, socioeconomic status, and ethnicity (Table 1). The majority of participants (86.33%) come from the traditional college-aged groups of 18-21 and 22-25, a characteristic that is reflected in the educational levels of participants, as well, with 92.02% having either a high school diploma, a high school diploma plus some college, or

an associate's degree. More females (71.52%) than males (25.64%) responded, and the majority (84.62%) come from middle class families. Additionally, 89.17% are white.

Table 1					
Demographics					
Question		Responses Available	Responses	% of group	
		17 or younger	5	1.42%	
		18-21		64.96%	
		22-25	75	21.37%	
What is you	ur age?	26-29	14	3.99%	
What is your age?		30-39	17	4.84%	
		40-49	7	1.99%	
		50-59	3	0.85%	
		60 or older	2	0.57%	
		Male	90	25.64%	
What is your gender? Female Other/No anguer		251	71.51%		
	Other/No answer		9	2.56%	
		High school degree or equivalent (e.g., GED)	68 197	19.37% 56.13%	
What is the highest l	evel of education				
you have completed					
degree you hav	you have received? Bachelor's degree		27	7.69%	
		Graduate degree	1	.28%	
		High socioeconomic status	40	11.40%	
What best identifies your family's socioeconomic status while you were in secondary school?		Middle socioeconomic status	297	84.62	
		Low socioeconomic status	12	3.42%	
secondary	scnool?	No answer	2	.57%	
	original peoples of	an or Alaska Native. A person having origins in any of the of North and South America (including Central America), an aintains tribal affiliation or community attachment.	d 1	.28%	
	Asian. A person Southeast Asia, o China, India, Japan	having origins in any of the original peoples of the Far East, or the Indian subcontinent including, for example, Cambodian, Korea, Malaysia, Pakistan, the Philippine Islands, Thailan and Vietnam	, d, 6	1.71%	
With what race or ethnic background	groups of Africa.	American. A person having origins in any of the black racia Terms such as "Haitian" or "Negro" can be used in addition "Black or African American."		.57%	
do you identify?	Central America	tino. A person of Cuban, Mexican, Puerto Rican, South or in, or other Spanish culture or origin, regardless of race. The h origin," can be used in addition to "Hispanic or Latino."	8	2.28%	
	Native Hawaiian o original peo	Native Hawaiian or Other Pacific Islander. A person having origins in any of the original peoples of Hawaii, Guam, Samoa, or other Pacific Islands			
	White. A person	having origins in any of the original peoples of Europe, the Middle East, or North Africa.	313	89.17%	
		Multiracial/multiethnic.	15	4.27%	
		Prefer not to answer.	5	1.42%	

Looking back at the statistics for the overall population of MSU Moorhead: where the age group of 24 and under, represents 82% of students, 61% are female, and 78% were white, we can see that the results of this survey are representative of a close picture of the larger student body.

Table 2		
Participant Characteristics and	MSUM Student Body Characteristics	T.
Demographic Item	Participants	MSUM Student Body
Age (18-25)	86.33%	82%
Gender	71.52% Female	61% Female
Socioeconomic Status	84.62% Middle Class	No information available
Ethnicity	89.17% White	78% White

For all tables presenting results on cultural experiences, only the responses with 1% or more mentions are shown and discussed. No responses identified by less than 1% of the participants were included in the tables; if less than 1% of the student population could identify something as significant, then it is probably not highly shared among the group. The overall goal of this project was to obtain a list of pop culture items that represent the group experience of contemporary U.S. college students, and, therefore responses by less than 1% of the target population does not address the goal. A separate table in Appendix C contains all of the excluded responses for those curious about the full list of responses. Tables 3 through 12 present the results genre by genre.

Genres of Pop Culture

The results presented in this section represent the aggregated data from all respondents in all 351 completed surveys. The results also include all answers with more than one response per participant for one question. For example, some respondents put three movies for popular movies: each of the listed items were separated and counted as individual responses. Therefore, the numbers in the tables may surpass the 351 total respondents. The percentages presented in the data tables reflects the varying numbers of total responses within the tables, as well, and do not reflect a percentage of participants, but rather a percentage of responses. All percentages are rounded to the nearest percent. For each table, the structure of the three questions posed per genre are maintained for further categorization of the data.

Poems. The response "none" together with "no answer" account for 75% of all responses on this topic. There were 19 respondents who named a collection of poems, *Where the Sidewalk Ends* by Shel Silverstein, rather than a single poem. *The Raven* by Edgar Allen Poe was the top-mentioned individual poem by respondents, with 89 responses, or 11%. There were 31 total responses naming various poets rather than poems, and although this is a high number, no individual poet was mentioned more than nine times.

Table 3					
Poems					
Answer	Favorite	Popular	School	Total	Percent
None	171	227	152	550	70%
The Raven	21	27	41	89	11%
The Road Not Taken by Robert Frost	20	20	33	73	9%
No answer	9	16	14	39	5%
Where the Sidewalk Ends	9	7	3	19	2%
Fire and Ice by Robert Frost	6	1	7	14	2%
	236	298	250	784	

Movies. There were 18 movies mentioned by 2% or more of the respondents. Notice in this genre, however, that the null responses account for only 14% of responses. The movie with the lowest number of significant mentions, with 11 responses, or 2%, was *Grease*. *Avengers*, which had 11% of the responses for this genre, was only mentioned in the in-school category by two respondents. *The Outsiders, Romeo and Juliet*, and *To Kill a Mockingbird* were all mentioned exclusively in the in-school category, and not as favorite or popular movies.

Table 4					
Movies					
Answer	Favorite	Popular	School	Total	Percent
None	9	27	30	66	14%
Hunger Games	7	45	9	61	13%
Avengers	12	39	2	53	11%
Harry Potter	18	23	2	43	9%
Twilight	6	21	1	28	6%
Mean Girls	6	13	7	26	5%
Romeo And Juliet	0	0	24	24	5%
High School Musical	9	13	1	23	5%
Avatar	8	10	3	21	4%
Frozen	3	16	1	20	4%
The Great Gatsby	2	0	19	21	4%
Pitch Perfect	4	12	0	16	3%
The Outsiders	0	0	16	16	3%
Schindler's List	1	0	14	15	3%
Lord of the Rings	9	2	3	14	3%
To Kill a Mockingbird	0	0	12	12	2%
Star Wars	7	4	1	12	2%
Grease	7	1	3	11	2%
	108	226	148	482	

Songs. Over half of the responses, or 56%, were "none." However, most of the "none" responses were in the in-school category, and the other two sections each had under 50 total "none" responses. There were six individuals who stated a style of music rather than a song, and no song was mentioned more than 16 times. This genre had a large number of items mentioned by less than 1% of the survey population, which explains the lower totals in this table. There were four respondents who agreed on the same favorite song, *You Belong with Me* by Taylor Swift, which is the only song to have more than two respondents choose it as their favorite. There was only one song solely mentioned in the in-school category, *School House Rock*, and four songs only mentioned in the popular category, *Party in the U.S.A.*, *Gas Pedal, Thrift Shop*, and *Watch Me*. In addition, six participants listed Rap music as a popular style of music, rather than naming a song.

Table 5					
Songs					
Answer	Favorite	Popular	School	Total	Percent
None	29	45	154	228	56%
No answer	5	8	13	26	6%
Call me maybe	2	13	1	16	4%
Party rock anthem	0	13	1	14	3%
Baby by Justin Bieber	2	10	1	13	3%
We didn't start the fire – Billy Joel	0	3	10	13	3%
Tik Tok by Kesha	0	8	1	9	2%
Sound of Silence	2	3	4	9	2%
Gangnam Style	0	6	2	8	2%
Firework by Katy Perry	2	3	3	8	2%
You belong with me by Taylor Swift	4	3	0	7	2%
Dynamite by Taio Cruz	0	6	1	7	2%
Shake it off by Taylor Swift	1	3	3	7	2%
Rap	0	6	0	6	1%
Blurred lines	0	4	2	6	1%
School House Rock	0	0	5	5	1%
Party in the USA by Miley Cyrus	0	5	0	5	1%
Radioactive by Imagine Dragons	1	4	0	5	1%
Gas Pedal by Sage the Gemini	0	4	0	4	1%
Thrift Shop by Macklemore	0	4	0	4	1%
Watch me by Silento	0	4	0	4	1%
	48	155	201	404	

Television Shows. The total number of favorite responses in this genre was significantly lower than the popular and in-school categories. The null responses in this genre make up only 34% of the responses, which is significantly lower than other genres. The top two responses, *The Office* and *Friends*, make up 23% of the total responses. *Bill Nye the Science Guy* was only mentioned in the in-school category, but still garnered 3% of the total responses.

Table 6					
Television Shows					
Answer	Favorite	Popular	School	Total	Percent
None	15	28	135	178	28%
The Office	16	37	22	75	12%
Friends	27	24	18	69	11%
No Answer	11	13	16	40	6%
SpongeBob SquarePants	11	11	8	30	5%
Grey's Anatomy	6	22	2	30	5%
Big Bang Theory	7	11	10	28	4%
Pretty Little Liars	8	18	0	26	4%
Game of Thrones	4	11	5	20	3%
The Walking Dead	3	15	2	20	3%
Bill Nye the Science Guy	0	0	19	19	3%
Supernatural	7	8	0	15	2%
Hannah Montana	7	6	2	15	2%
Breaking Bad	5	6	1	12	2%
Glee	4	7	1	12	2%
One Tree Hill	5	5	0	10	2%
The Vampire Diaries	7	3	0	10	2%
How I Met Your Mother	4	5	1	10	2%
American Idol	3	6	0	9	1%
Criminal Minds	5	3	1	9	1%
That 70s Show	5	3	1	9	1%
	160	242	244	646	_

Short Stories. The "none" and "no answer" responses make up 84% of responses in this genre. All other responses were 4% or less. There were two short stories that had 24 total mentions, *The Lottery* and *The Legend of Sleepy Hollow*. The most frequently mentioned short story was *The Tell-Tale Heart*. The only short story not mentioned in the popular category was *The Cask of Amontillado*. The only short story not mentioned in the favorite category was *The Legend of Sleepy Hollow*.

Table 7					
Short Stories					
Answer	Favorite	Popular	School	Total	Percent
None	200	241	169	610	69%
No Answer	42	45	42	129	15%
The Tell-Tale Heart	13	10	16	39	4%
The Lottery by Shirley Jackson	8	5	11	24	3%
The Legend of Sleepy Hallow	0	3	21	24	3%
Flowers for Algernon	5	3	8	16	2%
The Most Dangerous Game	5	2	8	15	2%
The Yellow Wallpaper	3	3	7	13	1%
The Cask of Amontillado	4	0	7	11	1%
The Gift of A Magi	3	3	3	9	1%
	283	313	292	890	

Books. "None" was the top answer for this genre, with 20% of the responses, and *Hunger Games* was the most frequently mentioned book, with 17% of the total responses. *The Fault in Our Stars* was primarily mentioned in the popular category, yet still had 4% of the total responses. Only two books were not mentioned in the in-school category, *Percy Jackson* and *Twilight*.

Table 8					
Books					
Answer	Favorite	Popular	School	Total	Percent
None	31	47	33	111	20%
Hunger Games	12	76	9	97	17%
Harry Potter	20	59	9	88	16%
To Kill A Mockingbird	6	5	44	55	10%
Twilight	5	41	0	46	8%
Of Mice and Men	3	0	19	22	4%
The Faults in our stars	1	20	2	23	4%
The Outsiders	3	2	16	21	4%
Divergent	5	10	2	17	3%
1984 George Orwell	2	0	14	16	3%
The Giver	5	1	9	15	3%
The Great Gatsby	5	6	28	39	7%
Percy Jackson	11	2	0	13	2%
	109	269	185	563	

Memes. "None" responses make up 80% of this genre's responses. This genre also had a new type of response, "not a thing yet," which means that the popular culture genre was not around when the individuals were in middle and/or high school; these responses made up 5% of the total responses. The other response that had 5% of the total responses was *Bad Luck Brian*, which had 29 responses.

Table 9					
Memes					
Answer	Favorite	Popular	School	Total	Percent
None	143	130	212	485	80%
Not A Thing Yet	14	10	7	31	5%
Bad Luck Brian	6	17	6	29	5%
Pepe	3	13	3	19	3%
Grumpy Cat	2	4	9	15	2%
SpongeBob SquarePants	7	5	1	13	2%
Dat Boi	4	4	2	10	2%
Doggo	0	4	4	8	1%
	179	187	244	610	

Games. The respondents named 22 games total. Ten of these are video games, making up 48% of the total responses. Nine of the games listed were card or board games, making up 25% of the total responses. Two responses only showed up in the inschool category, *Kahoot* and *Jeopardy*. There were six games that did not appear in the in-school category: *Mario Cart, Fortnite, Cards Against Humanity, Halo, Sims*, and *Just Dance*. There is a notable difference in the most mentioned game compared to the second-most mentioned game, where *Call of Duty* has 20% of the responses, and *Monopoly* only has 7%.

Table 10					
Games					
Answer	Favorite	Popular	School	Total	Percent
None	14	20	95	129	21%
Call of Duty	15	99	13	127	20%
Monopoly	10	8	25	43	7%
Mario Cart	17	9	0	26	4%
Grand Theft Auto	6	14	3	23	4%
Fortnite	2	21	0	23	4%
Mario	8	4	11	23	4%
Cards Against Humanity	6	15	0	21	3%
Skyrim	12	7	1	20	3%
Halo	5	14	0	19	3%
Minecraft	3	5	9	17	3%
Life	7	3	6	16	3%
Super Smash Bros	3	1	11	15	2%
Kahoot	0	0	15	15	2%
Uno	5	3	5	13	2%
Jeopardy	0	0	12	12	2%
Sorry	7	4	1	12	2%
Clue	10	1	1	12	2%
Apples To Apples	5	5	2	12	2%
Bag Toss	8	2	2	12	2%
Sims	9	2	0	11	2%
Risk	4	0	5	9	1%
Scrabble	4	0	4	8	1%
Just Dance	4	4	0	8	1%
	164	241	221	626	

YouTube. This genre again yielded responses of "not a thing yet," with 3% of the overall responses. The null responses accounted for 75% of the total responses. There was one response solely mentioned in the in-school category, *educational videos*, and one YouTube star, Jenna Marble, which was the only item not mentioned in the in-school

category in Table 11. Two YouTube stars, Jenna Marble and Shane Dawson, were named instead of any of their specific YouTube clips.

Table 11					
YouTube Clips					
Answer	Favorite	Popular	School	Total	Percent
None	127	134	161	422	75%
Charlie Bit Me	10	24	2	36	6%
Vine Compilations	14	10	2	26	5%
Not a thing yet	7	5	5	17	3%
Crash Course	2	0	11	13	2%
Gangnam Style	1	6	4	11	2%
Jenna Marble	9	2	0	11	2%
Music Lyric Videos	3	6	1	10	2%
Shane Dawson	4	4	1	9	2%
Educational	0	0	8	8	1%
	177	191	195	563	

Additional items. This section of questions was used to retrieve any items that respondents thought would be beneficial to ELs, any categories that the respondents' thought had been missed in the survey, and any additional items they wanted to add in a category that had already been said in the survey. Overall, the "none" answer overwhelmed every other response in this section, which could mean one of two things, that they believed the survey was sufficient and covered everything, or they really had nothing left to offer to the survey. *Vine* clips were mentioned 27 times, which made up 5% of the total responses for this last section of the survey, followed closely by "slang" which had 23 responses, or 4%.

Table 12					
Additional Item Answer	Beneficial Items	Missed Categories	Any extra items	Total	Percent
None	110	180	211	501	85%
Vine	15	8	4	27	5%
Slang	11	10	2	23	4%
Memes	12	3	0	15	3%
Clothing	0	10	4	14	2%
Social Media	3	9	0	12	2%
	151	220	221	592	

Chapter 4: Discussion

This study surveyed participants for three different classifications of popular culture items in the hopes of determining both socially popular as well as academically relevant items because research indicates both are necessary for language learners to be successful (Lavrenteva & Orland-Barak, 2015; Kramsch, 1993; Hammond, 2014).

Participants were asked if they could recall a favorite pop culture item, a popular pop culture item, and a pop culture item that was used in school; these three categories were used to determine if the items being recalled were more relevant in certain settings, either as simply something the individual enjoyed, something they remembered as being popular at the time, or something that was only really used in school. This survey began with two key research questions: 1) What types, or genres, of pop culture were important to U.S. college students? 2) Which items within those genres were particularly memorable? The results of the survey provided a large amount of data, demonstrating that people were able to recall a significant number of pop culture items.

For the main questions in the survey, there was the option to say "none" if the respondent couldn't think of an answer. If a question was left blank, whether intentionally or done by ending the survey early, it was marked as "no answer." "None" responses could indicate a few things. First, it could indicate that the individual simply could not think of an answer and is equivalent to "no answer". Second, it could show a lack of exposure to that particular pop culture genre, limiting the available responses for

that person to give. Lastly, it could indicate disinterest in the genre in question. "None" and "no answer" responses together are referred to as null responses.

Poems

Poetry had the second highest number of null responses, with 589 responses across all three categories, or 75% of the total responses. The majority of the null responses are in the popular category, with 243 responses, or 31%, and the smaller percentages are in the in-school category, with 21%, and in the favorite category, with 23%. The highest number of actual responses appeared in the in-school category, with 84 responses, whereas the favorite (56) and popular (55) categories had fewer. The most frequently mentioned poems in this genre were *The Raven* by Edgar Allen Poe with 89 responses, or 11%, followed by *The Road not Taken* by Robert Frost with 73 responses, or 9%. Considering the high frequency of mentions for these two poems studied in school, they should be explained or noted in some way for a literature class. These results suggest that poetry is taught in the schools and people are able to recall what they were taught, but perhaps it is not as popular socially as some other genres appear to be.

Movies

The movie genre only received 66 null responses, and a rather large number of actual responses. There were ten movies with 20 or more mentions, ranging from 4% to 13% of the total responses. The top two most mentioned movies were *The Hunger Games* (61) and *The Avengers* (53), both of which had more than 10% of the responses. Only one movie, *Pitch Perfect*, was listed as a favorite or popular but was left out of the in-school category. There were also a few that were only mentioned in the in-school category, such as *Romeo and Juliet, The Outsiders*, and *To Kill a Mockingbird*. This separation of

answers shows there are some movies that are only used in school settings and not watched for entertainment, while others are only seen for entertainment and not for educational purposes. Clearly, this is a popular culture genre that holds high value among this group of respondents. Therefore, it would be very beneficial to talk about movies as a genre in a culture classroom for ELs. As well as to focus on the nine movies named specifically by the participants.

Songs

Songs received 226 null responses, or 56%, out of the overall responses in this genre. The responses in the favorite category were significantly fewer than the other two, with only 14 responses that were not null responses. The popular category had the most responses, with 102 non-null responses. The in-school category had the highest number of null responses, with 154, and only 34 actual responses. These results indicate that songs are not used in school often, but there is a significant number of songs that can be considered popular. *Call Me Maybe* was the most mentioned song, with 16 responses, and six respondents named a music style rather than a song. A few participants said artists would have been easier to recall than songs, suggesting that some people do not prioritize knowing the titles of songs, but rather who sings them. However, on the whole, the recall of individual songs was easy for most, as participants provided 711 responses in this genre that represent less than 1% of all responses. It does not, however, make a clear and easy selection list for popular items that could be teachable as other categories have.

Television Shows

Television shows had a relatively low number of null responses, with 218 total responses, or 34%, and multiple shows with more than 20 mentions. Television shows would be at the top of a list of things to teach in an ELs pop culture class, with the number of highly mentioned items have come up for this genre in addition to the low number of null responses. The top items were: *The Office* (75 responses, or 12%), *Friends* (69 responses, or 11%), *SpongeBob SquarePants* (30 responses, or 5%), Grey's Anatomy (30 responses, or 5%), *Big Bang Theory* (28 responses, or 4%), and *Pretty Little Liars* (26 responses, or 4%). There were five shows that were mentioned as a favorite and popular but not in the in-school category, *Pretty Little Liars, Supernatural, One Tree Hill, The Vampire Diaries*, and *American Idol*. Only one show, *Bill Nye the Science Guy*, that was mentioned solely in the in-school category. Therefore, this demonstrates how some shows are important socially, such as the five excluded from the in-school category, and how a show such as *Bill Nye the Science Guy* is only important academically.

Short Stories

The short stories genre had the highest overall number of null responses with 739 total responses, or 84% of the total responses. The most frequently mentioned short story was *The Tell-Tale Heart* by Edgar Allen Poe, with 4% of the total responses. The null responses were significantly higher in the favorite (242) and popular (286) categories than in the in-school (211) category. This could indicate a low preference for short stories in society, and even a low usage of them in schools, and, therefore, exposure could be limited. There were two respondents who, at the end of the survey in the question regarding categories of popular culture, stated that they didn't think the poetry or short

stories genre should be included because "midwestern schools are not super great at expanding horizons of students so I have little/no experience with those topics" (Appendix C). There were a few other single-mentioned responses asking what short stories were and why they were included on the survey as well. If these comments represent the experiences and perceptions of the survey population, it is not surprising that there was such a large number of null responses, and only eight short stories mentioned by more than 1% of the respondents. With the high number of null responses and the fact that there were less than 40 responses for any short story listed, perhaps this is a genre that could merely be explained in a literature class rather than taught exclusively.

Books

The book genre had a total of 111 null responses, or 21%, which is the second-least number of null responses after the movie genre. This result shows that it is the second most popular genre in the survey, and it also had five books with over 20 mentions. *Hunger Games* was the top mentioned book series, with 19% of the responses, followed closely by *Harry Potter*, which had 88 responses, or 17%. While these were both series and not individual books, the responses were large in numbers and therefore still relevant. There were more overall responses in the popular category than the other two, but still three books that were mentioned as favorites or used in school but not as popular. There was only one book that appeared as a favorite and used in school but not as popular, *Of Mice and Men*. With the fact that the popular category received the highest amount of responses, 48% of the total responses, and the relatively low number of null responses overall, this can be indicative of a society that does enjoy reading, and of one

that values books. In addition, this implies this genre would need to be taught and discussed in an EL classroom.

Memes

Memes had a high frequency of null responses, with a total of 485 responses. This genre's highest response was that memes were not around when they were in middle and high school, with 31 responses, or 5% of the overall responses. The only other response with 5% of the overall responses was *Bad Luck Brian*. The high number of null responses could be due to the fact that 31 people said that it was not around while they were in school, and a good portion of the null responses could also have been produced for the same reason. This would indicate that when these respondents were in middle and high school that memes were not culturally relevant since they were not around, even if they may be relevant now. The null responses were highest in the in-school category, with 212 responses compared to the favorite and the popular categories, which had 143 and 130 respectively, showing a higher usage in personal and social platforms. Perhaps this is a genre that could be explained in a more basic understanding rather than a comprehensive one in a pop culture course.

Games

The games genre had a low number of null responses, with 129 total responses, or 22%. Although this is lower than some of the other genres, it is still the top response for the genre. There are multiple items with over 20 responses: *Call of Duty* (127), *Monopoly* (43), *Mario Cart* (26), *Grand Theft Auto* (23), *Fortnite* (23), *Cards Against Humanity* (21) and *Skyrim* (20). The *Call of Duty* franchise would be a top choice for a teachable item for ELs, given the high total of responses. This could also go to show the importance

of video games in our culture, since the most frequently mentioned game was a video game. There were seven games that were mentioned in the favorite and popular categories but not in the in-school category, and only two that appear solely in the in-school category. Furthering the idea that games are more important socially rather than academically. There were more responses in the popular category than the other two, though the null responses were much higher in the in-school category than the other two.

YouTube Clips

As with the Memes genre, the same responses scenario appears with the YouTube genre which had 422 null responses, but also had 17 responses that it was not around yet. The top videos mentioned were *Charlie bit me* (36), and *Vine clips* (26). This again could be indicative of cultural relevance instead of preferences, seeing as how there were quite a few respondents who said it wasn't around yet, including the possibility, as mentioned earlier, that a good portion of the null responses could be because it was not around. All three categories were relatively balanced in total responses, and there was only one YouTube clip that appeared solely in the in-school category, *Educational clips*.

Additional Information

In the final few questions, respondents were asked if there were any pop culture references that they thought would be beneficial for an international student to know about, whether or not there were categories that they thought the survey didn't cover and should have, and finally, if there were any additional items they wanted to add in a category that was already mentioned. Looking at these three questions as a whole, the top responses were Vine videos (27) and Slang (23). Though this category had a rather large amount of null responses, 501 total, or 85%, this is indicative that the respondents felt the

survey was complete and didn't need to have more added to it should it be replicated in the future.

Chapter 5: Conclusion

This study began with two research questions. One asked which genres were important enough in American culture that they should be included in a course for international students who wish to live and study in the U.S. Delaney (2007) suggested that important pop culture genres include music, film, television, radio, books, internet, news media, and video games. This study included songs, movies, television shows, books, short stories, poems, internet memes, and You Tube clips in order to cover all the genres Delaney specified. The results show that there are pop culture items in the genres of books, movies, television shows, that have been mentioned frequently enough to suggest that these genres should be taught. Other results suggest that the genres of internet memes and You Tube clips are perhaps best taught as a concept without much time spent on any specific items. Similarly, results suggest that the genres of short stories and poems are best addressed in an academic literature course rather than in a course centered on American culture. Finally, the genres of songs and games suggest that Americans approach these genres with high levels of individual preference and that there are few specific items that teachers should worry about.

There is enough evidence in this report to show that there are certain items that would be worth discussing in class for ELs. A second original research question was posed about whether or not there were any pop culture items that acted at touchstones for the respondents of this survey and which specific items in each genre were significant

enough to Americans that international students would benefit from studying them directly. Three genres carried high significance for Americans: books, movies, and television shows. Specific books that hold high significance for contemporary American college students include the *Hunger Games* series and the *Harry Potter* series, *To Kill a Mockingbird*, and the *Twilight* series. Television shows of importance include *The Office, Friends, SpongeBob SquarePants, Grey's Anatomy, The Big Bang Theory*, and *Pretty Little Liars*, while movies of importance include the *Hunger Games* series, the *Avengers* series, the *Harry Potter* series, the *Twilight* series, and *Mean Girls*. This report has shown that these specific pop culture items are remembered by a significant number of individuals and do in fact act as touchstones for these respondents. Therefore, any of these titles would warrant attention in a course on contemporary American culture.

Of the pop culture genres that carry less importance with contemporary college students, internet memes and You Tube clips may rise in importance with time, but for now don't warrant inclusion in a class on contemporary American culture. Nevertheless, the less important genres reveal that Americans experience culture in two major settings: academic and social. The internet-based genres are experienced primarily in the social setting, whereas the literary genres are experienced primarily in the academic setting. If teachers wish to create a course in an attempt to bridge these two settings, they may want to select one or two items from each of these genres for inclusion.

There is the possibility also to further analyze the data using the demographic questions to stratify results. Comparisons could be made by age group or gender, for example. Such an analysis could yield new and interesting information for teachers of culture. Further research could also be done by looking more in depth at the responses

provided by less than 1% of the population, especially the questions regarding additional information, to learn what the individuals had to add to the information already provided.

This survey and report could pose as starting points for potential future surveys to be handed out on popular culture items on a larger scale. There were some clear limitations to this study, as the population was limited to Minnesota State University Moorhead students. While 351 completed surveys provided a good amount of data, there would need to be more collected to be generalized across the U.S. as a whole rather than just MSUM's student body. If there is another survey done, the answers from this survey can be compared to or even used to substantiate the new results. Alternatively, other institutions could send this survey out to incoming students in order to identify pop culture items for classes taught at their schools for that current school year, making sure that the information received is relevant to the students arriving to their institutions. This survey has potential to be modified to fit each institution's program needs. By replicating this survey research, more data can be gathered for a richer understanding of what pop culture items are remaining popular amongst students.

In the end, popular culture is clearly important in society, and this report shows that there could be a significant benefit to teaching popular culture items to ELs in the U.S. school systems. Teachers could use this report as reassurance that teaching popular culture in the classroom does in fact benefit the students both socially and academically and teachers can start with the items identified here to create a platform of pop culture genres and items to be taught in their EL classrooms.

References

- Academics. (2019). Retrieved from https://www.mnstate.edu/academics/
- Calo, K. M., Woolard-Ferguson, T., & Koitz, E. (2013). Using pop culture to engage students and boost fluency skills. *The Reading Teacher*, 66(6), 454-458.
- Course Descriptions and Outlines. (2019). Retrieved from https://www.mnstate.edu/academics/course-descriptions.aspx
- Delaney, T. (2007) Pop culture: An overview. Philosophy Now, 64, 1-3.
- English, T. T. (2014) *Influence of American pop culture*. eHow. Retrieved from https://www.csub.edu/~bruff/Pop%20Culture%20Articles.pdf
- Furnham, A. (2012). Culture shock. *Journal of Psychology and Education*, 7(1), 9-22.
- Hammond, K. (2014). The effects that American pop culture has on our everyday lives.

 eHow. Retrieved from

 https://www.csub.edu/~bruff/Pop%20Culture%20Articles.pdf
- Hinkel, E. (1999). Introduction: Culture in research and second language pedagogy. In E. Hinkel (Ed.), *Culture in second language teaching and learning* (p. 1-7). New York, NY: Cambridge University Press.
- International Students. (2019). Retrieved from:

 https://www.mnstate.edu/admissions/international/
- Isbahi, M. B. (2017). Cultural knowledge in learning English: A significant gap ELT in East Java. 6th ELTLT International Conference Proceedings, 362-365.
- Kostadinovska-Stojchevska, B. (2016). Promoting the acquisition of intercultural competence in English through pop culture. *Journal Plus Education*, 16(1), 323-332.

- Kramsch, C. (1993). *Context and culture in language teaching*. Oxford, England: Oxford University Press.
- Language. (2019). In *Merriam-Webster online*. Retrieved from https://www.merriam-webster.com/dictionary/language
- Memes. (n.d.). In *Merriam-Webster online*. Retrieved from https://www.merriam-webster.com/dictionary/meme
- Lavrenteva, E. & Orland-Barak, L. (2015). The treatment of culture in the foreign language curriculum: An analysis of national curriculum documents. *Curriculum Studies*, 47(5), 653-684.
- McAdams, C. (2014). *Definition of American pop culture*. eHow. Retrieved from https://www.csub.edu/~bruff/Pop%20Culture%20Articles.pdf
- National Center for Education Statistics. (n.d.). *College Navigator: Minnesota State University Moorhead*. Retrieved from

 https://nces.ed.gov/collegenavigator/?q=minnesota+state+university+moorhead&

 s=all&l=91+94&id=174358#admsns
- Pourkalhor, O. & Esfandiari, N. (2017). Culture in language learning: Background, issues, and implications. *International Journal of English Language & Translation Studies*, 5(1), 23-32.
- Saylag, R. (2014). Culture shock an obstacle for EFL learners. *Procedia Social and Behavioral Sciences*, 114, 533-537.

Appendix A: Survey Questions

Survey Questions:

- 1. What is your age?
 - a.17 or younger b.18-21 c.22-25 d.26-29 e.30-39 f. 40-49
 - g. 50-59 h. 60 and older
- 2. What is your gender?
 - a. Female b. Male c. Other
- 3. What is the highest level of school you have completed or the highest degree you have received?
 - a. High school degree or equivalent (e.g., GED) b. Some college but no degree
 - c. Associate degree d. Bachelor's degree e. Graduate degree
- 4. What best identifies your family's socioeconomic status while you were in secondary school?
 - a. High socioeconomic status
 - b. Middle socioeconomic status
 - c. Low socioeconomic status
- 5. With what race or ethnic background do you identify?
 - a. American Indian or Alaska Native. A person having origins in any of the original peoples of North and South America (including Central America), and who maintains tribal affiliation or community attachment.
 - b. Asian. A person having origins in any of the original peoples of the Far East, Southeast Asia, or the Indian subcontinent including, for example, Cambodia, China, India, Japan, Korea, Malaysia, Pakistan, the Philippine Islands, Thailand, and Vietnam.
 - c. Black or African American. A person having origins in any of the black racial groups of Africa. Terms such as "Haitian" or "Negro" can be used in addition to "Black or African American."
 - d. Hispanic or Latino. A person of Cuban, Mexican, Puerto Rican, South or Central American, or other Spanish culture or origin, regardless of race. The term, "Spanish origin," can be used in addition to "Hispanic or Latino."
 - e. Native Hawaiian or Other Pacific Islander. A person having origins in any of the original peoples of Hawaii, Guam, Samoa, or other Pacific Islands.
 - f. White. A person having origins in any of the original peoples of Europe, the Middle East, or North Africa.
 - g. Multiracial/multiethnic.
 - h. Prefer not to answer.
- 6. Were you born in the United States?
 - a. Yes b. No
- 7. Did you grow up in the United States?
 - a. Yes b. No
- 8. Did you attend middle school in the United States?
 - a. Yes b. No

- 9. Did you attend secondary school in the United States?
 - a. Yes b. No

Instructions: For this survey, please give one answer per question asked. If you cannot think of an answer, please write "none."

Think back to your middle and high school days. In grades 6 through 12:

- 1. What was one of your favorite poems?
- 2. What was a popular poem?
- 3. What was a poem used in one of your classes in school?
- 4. What was one of your favorite movies?
- 5. What was a popular movie?
- 6. What was a movie that was used/watched/referenced in one of your classes in school?
- 7. What was one of your favorite songs?
- 8. What was one of the more popular songs?
- 9. What was a song that was used/listened to/referenced in one of your classes in school?
- 10. What was one of your favorite TV shows?
- 11. What was one of the more popular TV shows?
- 12. What was a TV show that was used/watched/referenced in one of your classes in school?
- 13. What was one of your favorite short stories?
- 14. What was a popular short story?
- 15. What was a short story that was used/referenced in one of your classes in school?
- 16. What was one of your favorite books?
- 17. What was one of the more popular books?
- 18. What was a book that was used/read/referenced to in one of your classes in school?
- 19. What was one of your favorite memes?
- 20. What was one of the more popular memes?
- 21. What was one of your favorite memes?
- 22. What was one of the more popular memes?
- 23. What was a meme that was used/referenced in one of your classes in school?
- 24. What was your favorite game (video game, board game, yard game, etc.)?
- 25. What was one of the more popular games?
- 26. What was a game that was used/played/referenced to in one of your classes in school?
- 27. What was one of your favorite YouTube clips?
- 28. What was one of the more popular YouTube clips?
- 29. What was a YouTube clip that was used/watched/referenced to in one of your classes in school?
- 30. What would be a pop culture reference that you would think would be beneficial for an international student to know about? Please specify:

31. Are there any categories	you feel this survey	didn't cover that	you think are worth
mentioning? Please specify:			

32. Are there any other pop culture items that you feel should be mentioned in a category that has already been mentioned? Please specify: _____

Appendix B: Implied Consent Letter

Dear MSUM student,

You are invited to participate in a study to identify the touchstones of popular culture among contemporary college students in the United States. I hope to learn about what popular culture items were your favorites and what was popular when you were in middle school or high school. You were selected as a possible participant in this study because you are a student who lived in the U.S. in the United States in these particular formative years.

If you decide to participate, please complete the survey. Your return of this survey is implied consent. This survey is designed to discover which cultural items were your favorite, which were popular in your school, or which were used in your school. It will take about 15 to 20 minutes to complete. No benefits accrue to you for answering the survey, but your responses will be used to inform MSUM instructors of popular culture references that international students may need to become familiar with in order to connect with their American peers and may be used to inform college instructors of cultural items to mention in order to better connect with their students. Any discomfort or inconvenience to you derives primarily from the amount of time taken to complete the survey.

Any information obtained in connection to with this study and that can be identified with you will remain confidential and will not be disclosed. Your decision whether or not to participate will not affect your future relationships with MSUM or the investigators. If you decide to participate, you are free to discontinue participation at any time.

Please feel free to ask questions regarding this study. You may contact me, Margaret (Flaherty) Thoemke, later if you have additional questions at flahertyma@mnstate.edu or you may contact the principal investigator Linda Houts-Smith in the HLCRWS department at houtsli@mnstate.edu and 218-477-4059. Any questions about your rights may be directed to Dr. Lisa I. Karch, Chair of the MSUM Institutional Review Board at 218-477-2699 or by e-mail at: irb@mnstate.edu.

Thank you for your time.

Sincerely, Margaret Thoemke

_			
	Iliad		Rumi
	I've Learned by Omer B. Washington		Shel Silverstein
	Julius Caesar		Sliver
	Leaves from the vine		Snow- David Berman
	Leaves of Grass		songs of innocence
	Light in The Attic		Sonnet 18 Shakespeare
	Milk and Honey		Success is counted sweetest by Emily
	My hearts in the highlands		Dickinson
	My November Guest		Sylvia Plath
			The Battle of Bannockburn
	Ode to the West Wind by Percy		
	Shelley		The Bells by Edgar Allen Poe
	odyssey		The Cask of Amontillado
	Old Possum's Book of Practical Cats		The Cold Within by James Patrick
	one art		Kinney
	Ozymandias- Shelley		The Flea
	Paul Reveres Ride		The Homework Machine
	Poems by Sylvia Plath		The House on Mango Street
	Rain Poem by Emily Dickinson		The Iliad
	Runny Babbitt		The Love Song of J Alfred Prufrock
	Rupii Karr		The Owl and the Pussycat
	Sonnets		The River - Ralph Waldo Emerson
	Spiritual poems written by the people		The Tyger- William Blake
	of our faith		They focused on books more than
	Splendor in the Grass by Wordsworth		poems.
	The Battle of Bannockburn		We Real Cool
			we Real Cool
	The Ballad of Reading Gaol		
	The Cremation of Sam McGee		
	The Crickets Have Arthritis by Shane		
	Koyczan		
	The Death of the Ball Turret Gunner		
	The Eel by Ogden Nash		
	The Lays of Ancient Rome		
	The Line		
	The Love Song of J Alfred Prufrock		
	The Man in the Arena		
	The Red Wheelbarrow, William Carlos		
	Williams		
	The Rime of the Ancient Mariner		
	The Road Goes Ever Ever On		
	The Rubaiyat of Omar Khayyam		
	The Sheep Child by James L. Dickey		
	The touch of the master's hand		
	The Walrus and the Carpenter by		
	Lewis Carroll		
	To Santa Claus and Little Sisters		
	To this day, Shane Kyozan		
	Traveling through the dark		
	Warning by Jenny Joseph		
	yeet		
	Favorite	Popular	In-school
Movies	She's the Man (5)	Marvel movies (8)	Of Mice and Men (8)
1.101103	Forrest Gump (3)	21 Jump Street (6)	Dead Poets Society (7)
	The Lion King (3)	The Hangover (6)	Saving Private Ryan (7)
	Titanic (3)	Elf (4)	Elf (5)
	Back to the Future (3)	Deadpool (4)	Forrest Gump (5)
	Captain America (3)	The Fault in our Stars (3)	Finding Nemo (in grade 10 for
	Pirates of the Caribbean (3)	Titanic (3)	biology) (5)
	Step Brothers (3)	Divergent (3)	The boy in the striped pajamas (5)
	The Heat (3)	Inception (3)	The Patriot (5)
	The Notebook (3)	Napoleon Dynamite (3)	Gattica (4)
	10 Things I Hate About You (2)	The Dark Knight (3)	Monty Python and the Holy Grail (4)
	Alien (2)	Up (3)	The Lion King (3)
	\ /	i \-/	0 (-)

Big Hero 6 (2) Black Panther (2) Pearl Harbor (3) Clint Eastwood in them. (2) The Passion of Christ (3) Bridesmaids (2) Eternal Sunshine of the Spotless Mind Clueless (2) The Scarlet Letter (3) Despicable Me (2) 12 Angry Men (2) Fast and Furious (2) Great Gatsby (2) A beautiful mind (2) Inception (2) finding nemo (2) Apollo 13 (2) Kingsman (2) Forest Gump (2) Avengers (2) Legally Blonde (2) Gone with the Wind (2) Glory (2) Life of Pi (2) Iron Man (2) Good Morning Vietnam (2) Good Will Hunting (2) Monsters Inc (2) Lord of the Rings (2) Monty Python and the Holy Grail Grapes of Wrath (2) Mulan (2) Napoleon Dynamite (2) Harry Potter and The Deathly (2) Hallows (2) National Treasure (2) Skyfall (2) Now you see me (2) Step Brothers (2) Inside Out (2) Pride and Prejudice (2) Lord of the Flies (2) Tangled (2) Princess Bride (2) Miracle (2) The Incredibles (2) Rocky Horror Picture Show (2) a star is born Mulan (2) Safe Haven (2) Shrek (2) alien Saving Private Ryan (2) American Pie Super-Size Me (2) Scott Pilgrim vs the world (2) Annabelle The Breakfast Club (2) Shawshank Redemption (2) Armageddon the hobbit (2) silence of the lambs (2) The Princess Bride" (2) **Austin Powers** the breakfast club (2) Benchwarmers Where the Red Fern Grows (2) The Lovely Bones (2) blindside A Passage to India The princess bride (2) Breakfast Club Amadeus Bridge to Terabithia **Amazing Grace** The Proposal (2) America, the story of us Up (2) Cast away Zombieland (2) Dead poet's society Back to the future 1776 Dirty Dancing Benii 17 Again Diango Unchained bill and ted's excellent adventure 21 Jump Street Easv A Bill the Nye the Science Guy A Haunting in Connecticut Ferris Buller's Day Off birds A league of their own Footloose breakfast club A walk to remember Get Out Bridesmaids Bridge to Terabithia American Sniper Goonies Benchwarmers Grease cars Bill and Teds excellent adventure Castaway grown ups Black Sheep Hairspray Catch Me if You can Blades of Glory How the Grinch Stole Christmas Chronicles of Narnia Blow How to Train Your Dragon Daddy Daycare Infinity War Disney movies on free days. Brazil Bronson IT (2017) Eight Below Caddyshack Legally Blonde Erin Brockovich Cars Lion king? EΤ Little Miss Sunshine Cast away Fahrenheit 451 Cherry miracle Fiddler on the Roof chick flick monster's Inc **Flyboys** Christmas Vacation Mulan Frankenstein National Treasure fried green tomatoes Citizen Kane Frozen Clueless Never Back Down Never Say Never Gettysburg Dead Poets Society no answer Gnomeo and Juliet Deadpool Despicable me Gone with the Wind Precious Didn't watch movies Remember the Titans Gordon call die hard Safe Haven Hamlet Dirty Dancing Saving Private Ryan Hercules Donnie Darko Shrek movies High School Musical Dreamer Spirited Away Hotel Rwanda Starsky and Hutch coming out and Duel Huckleberry Finn I am the Cheese Dumb and Dumber many classmates going to watch it. The Conjuring Infinity War empire of the sun the fast and the furious Innocent Voices

Employee of the Month Encino man. Ever After Fantasia Fargo Fast and furious Fight Club finding nemo **Flyboys** freedom writers Friday Godfather Gone Girl gone with the wind Good Will Hunting

grown ups Happy Gilmore Harvey Herbie Hercules His Girl Friday

hitchhiker's guide to the galaxy

Hocus Pocus

How to Lose A Guy in Ten Days How to Train Your Dragon Hunt for the Wilder people

I Feel Pretty In Time

Indian Jones and The Last Crusade

Indiana Jones Inland Empire Insidious Jaws

John Tucker Must Die

Jongens Directed by Mischa Kamp

Juno Jurassic Park Just Friends

Kiki's Delivery Service Legends of the Fall Les Misérables Like Stars on Earth Lilo & Stitch Little Miss Sunshine Marley and Me Mars Attacks Marvel movies Matilda Megamind Miracle Moana Moneyball

Monty Python and the Holy Grail

Moonrise Kingdom Mr. Nobody Mud My Girl" Pacific Rim Paul

Peter Pan (2003) Phantom of the Opera Princess Diaries

The Interview The Martian The Matrix The Revenant the shining Transformers Twister Wayne's World White Chicks White House Down Wreck It Ralph

X-Men

Into the Wild It's a Wonderful Life James and the giant peach

Jane Eyre Joan of Arc Last of the Mohicans Les Misérables Liberty Kids Lincoln Mary Poppins

Mary Shelley's Frankenstein

Matrix Men in Black Metropolis Mice and Men Midnight in Paris milo and Otis Moana

Mr. Smith goes to Washington National Treasure (One of the only non-course material the school district allowed. I am not sure why they chose that specific movie.

Newsies Nim's Island no answer

One Flew Over the Cuckoo's Nest -

AP psych

operation Dumbo drop Osmosis Jones

Othello

Pirates of the Caribbean

Planet Earth

Raising the Red Lantern Remember the Titans Run Lola Run Shakespeare in Love Shawshank Redemption

Sherlock

Slumdog Millionaire spirited away

Sports movies like Rudy

Star Wars Step Brothers

The Adventures of Huckleberry Finn

The Birds The blind side The Book Thief The Crucible The Dark Night Rises The Day After Tomorrow The Fellowship of the Ring The Imitation Game

The Incredibles The Karate Kid The Kite Runner The Last of the Mohicans

The Martian The Matrix The Maze Runner The Pianist

The Rabbit Proof Fence

Psych the movie The Road Pulp Fiction The School of Rock Rain Man The Secret Garden ratatouille The Secret of Kells Red Dawn The Shack The Shawshank Redemption Reservoir Dogs Return of the King the sound of music Robin Hood The wizard of oz Schindler's list Troy Twelfth Night (1996) Scooby-doo Secondhand Lions Twilight Seven Brides for Seven Brothers Under the Same Moon Signs West Side Story Sixteen Candles White chicks Snowpiercer Song of the Sea Southpaw Spaceballs Spirited Away Spy Stardust Step up 2 Storks Tangled The city of ember The Color Purple The Crow The Dark Knight The Fast and The Furious The Fox and the Hound The Greatest Showman The Green Mile The Hangover The Imitation Game The Little Mermaid The Lorax The Martian The Matrix The Messenger: Joan of Arc The Nightmare Before Christmas The Pajama Game The Perks of Being a Wallflower The Revenant The Sand Lot The School of Rock The secret garden the sound of music The Vow Tomb Raider Tommy Boy Toy Story 3 True Grit **Tuck Everlasting** Unbroken War Horse Warm Bodies What a Girl Wants What Lies Beneath white Christmas Wolf Children wolf of wall street Wonder Woman (2017)

	W W I	T	T
	Xmen Wolverine Zootopia		
	Favorite	Popular	In-school
Songs	Bohemian Rhapsody (3)	Blank Space by Taylor Swift (3)	blurred lines (2)
Songs	American Idiot (2)	Boyfriend by Justin Bieber (3)	Bohemian Rhapsody (2)
	Baby by Justin Bieber (2)	Fireflies by Owl City (3)	catholic songs (2)
	Blowin in the Wind (2)	Get low by Lil' John (3)	dancing queen (2)
	Bring Me to Life by Evanescence (2)	God's Plan by Drake (3)	Dark Horse, Katy Perry (2)
	Burnin' Up by Jonas Brothers (2)	I Gotta feeling by The Black Eyed	Fast Car (2)
	call me maybe (2)	Peas (3)	Gangnam style (2)
	Can't help falling in love by Elvis (2)	Low by T-Pain (3)	I Gotta Feeling by the Black-Eyed
	Chandelier (2)	Pop songs (3)	Peas (2)
	Don't Stop Believing (2)	Toxic by Brittany Spears (3)	poker face (2)
	Fireflies by Owl City (2)	What does the fox say? (3)	Pumped Up Kicks (2)
	Firework (2)	All About that Bass (2)	star spangled banner
	hey brother by Avicii (2)	Anaconda - Nicki Minaj (2)	Viva La Vida (2)
	Idfc (2)	Beautiful Girl (2)	You aint seen nothing yet (2)
	If I Die Young by The Band Perry (2)	Closer by the Chainsmokers (2)	1975
	Let her go by Passenger (2)	Despacito (2)	99 Luftballons
	Let It Go by James Bay (2)	Fancy by Iggy Azalea (2)	a thousand miles -Vanessa Carlton
	minority by green day (2)	Get Lucky by Daft Punk (2)	Africa by toto (for choir)
	My Time by Bo En (2)	Grenade (2)	All About that Bass by Meghan
	One Direction (2)	Happy by Pharrell (2)	Trainor
	One Time - Justin Bieber (2)	Harlem Shake (2)	Angels We Have Heard on High
	Royals by Lorde (2)	Heathens (2)	Another one bites the dust
	Sugar, We're Going Down (2)	Just Dance — Lady Gaga (2)	As long as he needs me
	Viva La Vida by Coldplay (2)	Just the way you are (2)	Ave Maria
	Yeah usher (2)	Living on a Prayer (2)	Baby- Justin Bieber
	A little piece of heaven	Love Story by Taylor Swift (2)	Back in Black
	A Thousand Miles by Vanessa Carlton	Lucy in the Sky with Diamonds (2)	Bad Romance-Lady Gaga
	Addicted by Saving Abel August D the last	Right Round by Flo Rida (2)	ballad of the green beret Beyoncé
	All of Me	Shut up and dance with me (2)	Blackbird
	All Star by Smash Mouth	starships by Nicki Minaj (2) Timber by Kesha (2)	Blank Space" by Taylor Swift
	All the King's Horses by Two Steps	Trap Queen - Fetty Wapp (2)	Blow Gabriel Blow
	from Hell	Uptown Funk - Bruno Mars (2)	Breathe Me by Sia
	all the small things	24K Magic by Bruno Mars	Bring Me to Life
	Allentown by Billy Joel	A Thousand Miles	Call Me Maybe
	Alone Together - Fall Out Boy	Airplanes	Cats in the Cradle
	amazing grace	All of Me	Cecilia by Simon and Garfunkel
	American Pie by Don McLean	Apple Bottom Jeans by Flo Rida	Colgando en tus Manos
	Anna Sun by Walk the Moon	Backstreets back	Counting Stars by OneRepublic
	Another Brick in the Wall by Pink	Bad Blood	Crazy Rap by Afroman
	Floyd	Bad Romance	Dear Mama by Tupac
	anything but country	Bebe Rexha – Meant to Be ft.	Dimelo
	baby its cold outside	Florida Georgia Line	Don Gato
	Beer for my Horses	Before He Cheats by Carrie	Don't Laugh at Me Don't Call Me
	Before he cheats	Underwood	Names
	Beggin' by Magcon	Best I Ever Had by Drake	Don't Stop Believing
	Best I Ever Had by Gavin DeGraw	Best of Both Worlds by Hannah	Dust in the Wind
	Better life	Montana	Dynamite by Taio Cruz
	Better now post Malone	Black and yellow	Eric Whitacre
	Big Green Tractor	Blue by Eiffel 65	Even if it breaks your heart
	Black Dogs	Bodak Yellow	Eye of the Tiger
	Black Magic	Body like a backroad	Fade into You by Nashville Cast
	Blackout by Breathe Carolina	Boom Boom Pow by The Black-	Feliz Navidad
	Blank Space-Taylor Swift	Eyed Peas	Firefly - Owl City
	Body like a backroad	Boom Clap by Charlie XCX	Florida Keys by beach boys while
	Born to Die - Lana Del Rey	Bring Me to Life	learning the Florida Keys. She
	Brittany Spears "Oops I did it again" Brooks and Dunn ain't nothin bout you	Bulletproof – La Roux Burnin up Jonas bros	repeated it a million times. For What It's Worth - Buffalo
	Burn Fetish by Eyedea & Abilities	California Gurls by Katy Perry	Springfield
	Dum reusii by Eyedea & Abinues	Camonna Guns by Katy Perry	Shrinklicin

Good Feeling - Black Eyed Peas

Grand hotel- Regina Specktor

Guiding Light

California Gurls Can't Feel My Face - The Weeknd Friday by Carly Jepsen Can't Stop Won't Stop Frozen-Let It Go. (We sang it in Car Radio by Twenty-one pilots Cecilia by The Vamps Caroline by Anime choir.) Centuries by Fall out Boy Chandelier (Sia) Fun: We are Young Chalk Outline- three days grace Cheerleader Garth brooks the river Check ves or no Crazv Town, Butterfly Gdfr Flo Rida Cheerleader by Omi Creep by Radiohead God Bless America Cherry Wine Cyclone God bless the USA by some country David Guetta - "Titanium" Chop Suey dude Clint Eastwood" by Gorillaz Hair" by Cowsills Dimelo Clocks Don't by Ed Sheeran Hamilton Closer Don't Stop Believing happy by Pharrell Williams Country Drake Heartless by Kanye West Crash My Party by Luke Bryan Fergalicious Hero of war by rise against Creepin'- Eric Church Hey Jude by the Beatles Forget you Crossroads" by Bone Thugs N Foster the People's "Pumped Up Hev there Delilah Harmony Holla back girl Cruise by Florida Georgia Line Friends in Low Places Hot cross buns Crush G-6 Hotel California I Kissed a Girl - Katy Perry Cyclone Gold digger by Kanye West Dance by Day6 Grenade by Bruno Mars I took a pill in Ibiza Dance with me Tonight by Olly Murs Hamilton my shot I'm Just a Girl Hangin' Tough Dani California by RHCP ice cream paint job Dark necessities by ted hot chili Heathens by Twenty-One Pilots Ice Ice Baby -Vanilla Ice Hello by Adele I'm Glad You Came peppers Day N Nite by Kid Cudi Hey Soul Sister I'm just a Bill Deer in the Headlights by Owl City Hips Don't Lie by Shakira Imagine - john Lennon Die a Happy Man-Thomas Rhett Hit Me Baby One More Time by Ironic - Alanis Morrisette (?) Disturbia **Britney Spears** It's a Beautiful Day" Don't by Ed Sheeran Hot in Here" by Nelly Jesus Music Down with the Sickness by Disturbed I Like It Like That by Hot Chelle John 3:16 Dreams by Cranberries Justin Bieber's music Drops of Jupiter" by Train Kokomo by The Beach Boys I love it by Icona pop Drunk on A Plane - Dierks Bentley I want it that way Lazarus by David Bowie Elementary School Dropout by Yucky Lemonade album by Beyoncé Ice Ice Baby I'll be Missing You" by Puff Daddy Little Boxes By: Malvina Reynolds Duster English Fire by Cradle of Filth Irreplaceable Beyoncé Little Drummer Boy - Pentatonix Enter Sandman Is this Love? lose yourself j Cole song Lucy in the sky of diamonds by the Even If Jackson - Johnny Cash Everybody (Backstreet's Back) Beatles fall for you by second hand serenade John Wall macarena fallen angel Juju on that beat Make a man out of you Katy Perry Anything Man, in the Mirror fancy Fat by "Weird Al" Yankovic Maps by the Yeah Yeah Yeahs KE\$HA Feel Good Inc by Gorillaz My House by Flo Rida Kiss from a rose Fifteen Kiss Me Thru the Phone On my way Fight Song by Rachel Platten Last Resort by Papa Roach Only Hope Fire and the flood Our Song Let Her Go by Passenger Fire Burnin' Pachelbel Canon Let it go Fishing in the dark Like a G6 Pancho and Lefty Fooling Yourself (Angry Young Man) Little Boxes By: Malvina Reynolds Panda Paper Planes- MIA Formation by Beyoncé Lollipop Foster the People's "Coming of Age" look at my dab by Migos Party rock anthem Garden by Pearl Jam Lose vourself Get Low Love the Way You Lie - Eminem pop goes the weasel- math equation Get lucky Quadratic Formula Pop Goes the Go hard- Lecrae Marry Me- Thomas Rhett Weasel Gonna Know We Were Here by Jason Meant to Be Red Barron Aldean mega man Revolting Children from Matilda the

My House

My Name Is

My Love by Justin Timberlake

musical

Royals

Roar- Katy Perry

Gypsy Habits by Tove Lo Hall of Fame - The Script Have a Drink on Me

Heart shaped box

Helena- my chemical romance

High School Musical Highway to Hell Hit the Quan Honey I'm home

Hot and Cold by Katy Perry

How Country Feels

How to Save a Life -The Fray Hurricane by Panic! at the Disco I Don't Need A Soul - Relient K

I kissed a girl

I Lived by One Republic

I saw the sign
If everyone cared
If I Were a Boy
In the End
Iris
It girl
It's Time

Jesus take the wheel

Jolene

Joy to the world Jump House of pain Justin Bieber

Keep Holding on by Avril Lavigne kitchen sink by Twenty-one pilots

L.A. Story

Last Resort by Papa Roach Lean on Me by Bill Withers Leavin' by Jesse McCartney let it be by the beetles

Like a Match

Linkin Park, In the End Little Lion Man Living on The Edge Loch Lommond

Lonely Boy by The Black Keys Lord, I need You- Matt Maher Lose Yourself by Eminem

Love like woe

love song Taylor swift

Lovely Magic

Make a man out of you Mulan

Me Brightside Me by The1975

Mercy

Mi Gente by J Balvin

Miley Cyrus's Wrecking Ball's album

(no particular song)

Money Trees - Kendrick Lamar

Mr. Brightside

My Songs know what you did in the

dark

Never Alone, BarlowGirl

Nickelback No Role Modelz needed me

One Dance

One More Time by Britney Spears Only want to be with you

Paper Planes- MIA

Partition

Perfect by Ed Sheeran Poker face Lady Gaga Problem Ariana Grande.

Replay by iYaz Ric Flair Drip

Ride - Twenty-One Pilots Rockstar by Post Malone Sail by Awolnation

Say My Name by Destiny's Child See You Again by Wiz Khalifa ft.

Charlie Puth

Semi-Charmed kind of life Sexy Back by Justin Timberlake

shots SICKO MODE

Single Ladies by Beyoncé Stacy's Mom by Fountains of

Wavne

Started from the bottom

Stressed Out by Twenty-one Pilots

Sweet Caroline Taylor Swift

Teen Spirit" by Green Day Teenage dream by katy Perry Telephone by lady gaga

The Show Goes on by Lupe Fiasco

Too much Heaven top 40 hits Toto by Africa Turn Down for What We Are Young What Do You Mean?

What Makes You Beautiful by One

Direction

Without U - David Guetta Wrecking Ball by Miley Cyrus Young Dumb & Broke by Khalid Young, Wild and Free snoop Dogg

and wiz Khalifa You've got a friend Run like Hell

Silent Night single ladies

Sliver

Slope Song

Smooth Criminal by Michael Jackson

So What

Some Nights by FUN

Somebody That I Used to Know by

Gotye ft. Kimbra Soulja Boy Tell 'em Springsteen by Eric Church Star Wars Theme Song Stars and Stripes Forever

Sugar, sugar

Sweet Child O Mine"- G & R

T.N.T

Teenage Dream by Katy Perry The Bad Touch by Bloodhound Gang

The Beatles
The formula song
The party's over

The Preamble by school house rock The Ring of Fire by Johnny Cash The Time's They Are Changin'

Tik Tok by Kesha

Tonight's Going to Be a Goodnight Under the Bridge by Red Hot Chili

Peppers Vamos a la Playa Vivaldi's seasons

Yankovic parody's

Wagon Wheel by Darius Rucker

We will, rock you
What do you mean?
What Does the Fox Say?
Whatever You Like — T.I
Where is the Love?
white and nerdy by weird al

Not Over You" by Gavin DeGraw Nothing Else Matters - Metallica Notorious BIG: Gimme the Loot Oceans - Hillsong Oh Comely by Neutral Mill Hotel One by Metallica One thing One, Ed Sheeran Oops I did it again-Britney Spears Ordinary Girl by Hannah Montana Our Song- Taylor Swift Ours-Taylor Swift. Paramore - "Misery Business" Perfect by Ed Sheeran Piano Man Pink Triangle by Weezer pocket full of sunshine Pontoon by Little Big Town Pumped Up Kicks pyromania Radioactive records on by Corinne Bailey Rae REFS - Packy Religious hymns rent revolution radio Rihanna Umbrella Roundtable Rival Run this town - Jay-Z Runaround Sue by Dion Sandstorm- Darude Savin' Me by Nickelback Savior in the clockwork by Avantasia Sean Kingston - Fire Burning See You Tonight Shake It Off Shut Up and Dance SICKO MODE Side Effects by Chainsmokers Simple Man Skater Boy Smells Like Teen Spirit Some Nights by FUN Somebody's Hero Something in the Water by Carrie Underwood Springsteen- Eric Church Stairway to Heaven Starboy Stay - by Rihanna Stay by Mac miller Stay Together for the Kids — Blink 182 Strange Fruit By: Billie Holiday Stressed Out by 21 Pilots Stuck Like Glue Summer Air summer of 69 Sunny Came Home Survival Suavecito by Malo Sweet Baby James

	Take Care		
	Takedown		
	Taylor Swift		
	Telephone by lady gaga		
	the best of both worlds		
	The Climb - Miley Cyrus		
	The Final Countdown		
	The Graveyard Near the House		
	The Night Chicago Died		
	The Only Exception by Paramore		
	The Outsiders		
	The Pink Panther Theme		
	The Proof of Your Love by For King		
	and Country		
	The Red by Chevelle		
	The Rose		
	The Sound of Silence		
	The Sound of Silence by Disturbed		
	The Thunder Rolls		
	The Unforgiven		
	Themata - Karnivool		
	Thinking Out Loud by Ed Sheeran		
	This Love by Maroon 5		
	three days grace		
	Thunder		
	Tik tok		
	Till the Stars Fall from the Sky		
	Time by the Electric Light Orchestra		
	Tool Assisted Speedcore		
	touch by daft punk		
	Toxic		
	Treat You Better		
	Umbrella		
	Uncle Bulgaria by Fraxure		
	Under a Paper Moon by All Time Low		
	Under Pressure by Queen		
	Under the bridge		
	Untouchable Face by Ani DiFranco		
	Valerie-Amy Winehouse		
	Vienna by Billy Joel		
	Wake Me Up - Avicii		
	waking the demon		
	We Found Love by Rihanna		
	We get on by Kate Nash		
	Welcome to the Black Parade		
	Welcome to the Black Parade by My		
	Chemical Romance		
	What Hurts the Most by Rascal Flatts		
	What is this feeling by Wicked		
	What makes you beautiful, one		
	direction		
	When I'm gone		
	When the Sun goes down		
	Whiskey lullaby		
	Why Not by Hilary Duff		
	Work -asap Ferg		
	You Need Me, I Don't Need You		
	Favorite	Popular	In-school
TV	Family guy (7)	Jersey Shore (7)	CNN News (6)
Shows	Doctor Who (6)	Drake and josh (4)	Myth busters (5)
SHOWS	Parks and Recreation (6)	Shameless (4)	The Simpsons (4)
	Gilmore Girls (5)		
	Glimore Giris (5)	iCarly (4)	CSI (4)

Gossip Girl (5) The Simpsons (3) Shark Tank (3) 90210' (3) Psych (5) 60 Minutes (2) Once Upon a Time (4) 13 reasons why (3) All in the Family (2) Drake and josh (3) Orange Is the New Black (3) America the story of us (2) Adventure Time (3) Riverdale (3) Channel 1 News (2) American Horror Story (3) Simpsons (3) Doctor Who (2) South Park (3) Bones (3) Family Guy (2) Grey's Anatomy (2) Castle (3) The Voice (3) Modern Family (3) Hannah Montana (2) little house on the prairie (3) Saved by The Bell (3) Awkward (2) I Love Lucy (2) Family Guy (2) Seinfeld (3) Jeopardy (2) Steven Universe (3) Gilmore Girls (2) Liberty Kids (2) The Wizards of Waverly Place (3) Gossip Girl (2) Lord of the Rings (2) Numbers (2) Avatar the last Air Bender (2) Keeping up with the Kardashians (2) Fixer Upper (2) Mash (2) One tree hill (2) Gravity Falls (2) Sherlock (2) Parks and Recreation (2) Sherlock (2) House (2) Switched at Birth (2) The Men Who Built America (2) Jimmy Neutron (2) Survivor (2) Law and Order SVU (2) Teen Mom (2) The Twilight Zone (2) Lizzie McGuire (2) That's so Raven (2) The Walking Dead (2) Naruto (2) Total Drama Island (2) The West Wing (2) NCIS (2) Adventure Time veggie tales (2) 13 Reasons Why Shadow hunters (2) A1f America's Got Talent Andy Griffith Sherlock (2) Survivor (2) Between the Lions Arrow Teen Mom (2) Austin and Ali Bones Brady Bunch Teen Titans (2) Boy Meets World Teen Wolf (2) Dancing with the Stars **Brain Games** The Middle (2) Dawson's Creek Breaking Bad The Simpsons (2) Dexter Buffy the Vampire Slayer The Suite Life of Zack and Cody (2) **Duck Dynasty** Charlie brown This is Us (2) Dukes of Hazard Criminal Minds Yu-Gi-Oh (2) Ed, Edd, and Eddy Degrassi Zoey 101 (2) ER Designated Survivor Drake and Josh 90210 Friday Night Lights Full House ER AFV agents of shield Good luck Charlie Extra Arrow Hawaii 5-0 Full House Awkward House Gilligan's Island Big Brother How to get away with murder Glee In the 90s, moderately. Blacklist Gossip Girl **Bobs Burgers** King of Queens Happy days BoJack Horseman Lizzie McGuire House Buffy the Vampire Slayer **NCIS** House hunters Catfish Rick and Morty How I Met Your Mother Cowboy Bebop Seinfeld Jersey Shore Law and Order CSI sports center Dawson's Creek Stranger Things M.A.S.H. Sunday Night Football Magic school bus dead like me Degrassi Teen Wolf Making a murderer Desperate Housewives The Bachelor modern family Monty Python's Flying Circus Downton Abbey the Bachelorette Dr. G medical examiner my 500-pound life The Brady Bunch Dragon Ball Z The News Once Upon a Time **Dual Survival** the secret life of the American Oprah **Duck Dynasty** PBS Shows Ed, Edd, and Eddy The Suite Life of Zac and Cody Picket Fences ER The Suite Life on Deck Planet earth Forever True Blood power of one Fresh Prince of Bel Air Two and a Half Men Reading Rainbow why don you just f**** die already Full House Recess Futurama Wizards of Waverly Place Roots

]	Gargoyles		Scandal
	Ghost Hunters		Seinfeld
	Good Luck Charlie		Shameless
	Great British Bake Off		SNL
	Grimm		South Park
	Growing pains		Stranger Things
	Heartland		Super Nanny
	Hogan's Heroes		Survivor.
	Home Improvement		That 70's show
	I love Lucy		The Magic School Bus
	iCarly		The Sing-Off
	impractical jokers		Whose Line Is It Anyway?
	Inuyasha		why you gotta be such a b****
	It Crowd		Wizards of Waverly Place
	Jane the Virgin		
	Jeopardy		
	Jersey Shore		
	Journey to the West		
	Kim Possible		
	lost		
	Lost Tapes		
	M.A.S.H		
	Mad Men		
	medical examiner		
	Orange is the new black		
	Phineas and Ferb		
	Rick and Morty		
	Riverdale		
	Saturday Night Live		
	Say yes to the Dress		
	Scooby-doo		
	Scorpion		
	Shameless		
	Simpsons		
	Star Trek (Original)		
	Star Trek Next Generation		
	Star Wars		
	Stargate SG1		
	Step by Step		
	Stranger Things		
	Suite Life of Zach and Cody		
	Switched at Birth		
	Teen Nick		
	The 100		
	The love boat		
ĺ	The News		
	The OC		
	The Voice		
	Twin Peaks		
	Untold Stories of the ER		
	Will and Grace		
	Young Justice		
	Favorite	Popular	In-school
Short	The Necklace" By Guy De Maupassant	Chicken Soup (2)	The Monkey's Paw By W.W. Jacobs
Stories	(3)	Rip Van Winkle (2)	(5)
5.01165	Chicken Soup for the Soul (2)	Stephen King (2)	The Raven (4)
	love story (2)	The Most Dangerous Game (2)	The Necklace" By Guy De
	The Canterbury tale (2)	An occurrence at owl creek bridge	Maupassant (3)
	The Canterbury tale (2) The Metamorphosis (2)	Beowulf	Animal Farm (2)
	The Scarlet Ibis - James Hurst (2)	Cask of Amontillado	Harrison Bergernon (2)
	A Good Man is Hard to Find	Cat in the Hat	Hills Like White Elephants" by
	A Horseman in the Sky	Goosebumps	Ernest Hemingway (2)
	11 11015cman in the 5ky	Goodcoumps	Linest Hellingway (2)

A Telltale Heart Great Gatsby Ray Bradbury Rocket Man (2) green eggs and ham by Dr. Seuss Story of an Hour (2) Aesop's Fables All Summer in a Day Hills Like White Elephants by The Fall of the House of Usher (2) An Occurrence at Owl Creek Bridge Ernest Hemingway The Old Man and the Sea Animal Farm home burial The Scarlet Ibis by James Hurst (2) apples of gold Junior B Jones There Will Come Soft Rains by Ray bone by Jeff Smith Lord of the Flies Bradbury (2) Cask of Amontillado Of Mice and Men To Build a Fire- Jack London (2) Cat in the Hat One Art A Good Man is Hard to Find Ethan Frome A Midsummer Night's Dream Poe A Rose for Emily Goosebumps Romeo and Juliet Hills Like White Elephants Shakespeare All Summer in a Day How to Talk to Girls at Parties - Neil slender man An Occurrence at Owl Creek Bridge Gaiman Story of an hour by Ambrose Bierce I Have No Mouth and Must Scream The Canterbury tale Bells bells the fault in our stars I. Rocket Casev at bat Jekyll and Hyde The Fox and the Hare cat in the hat John Henry The Lady or the Tiger Dance House Kurt Vonnegut's "Harrison Bergeron" Dark They Were, and Golden-Eyed The Mask of the Red Death Lamb to The Slaughter by Roald Dahl Dr. Jekyll and Mr. Hyde The Mockingbird Little red hen The Necklace Edgar Alan Poe stuff The Pit and the Pendulum Goodman Brown" by Nathaniel my biography Princess and the Pea The Raven Hawthorne The story of Anne Frank Ray Bradbury H.P. Lovecraft stories Hamlet/Romeo and Juliet/King Lear. Ray Bradbury The Martin Chronicles The things they carried Skeleton crew book- Stephen King Winnie the Pooh We did a lot of Shakespeare. I know Something by Mark Twain it's not technically short story, but it Sound of Thunder was treated as such. Story of an Hour Mark Twain The birds My car won't stop! The boogevman Night the cat in the hat Of Mice and Men Rikki-Tikki-Tavi - Rudyard Kipling The Dolls House The Dream-Quest of Unknown Kadath Rip Van Winkle The Fall of the House of Usher Short stories by Stephen King and The Fox and the Hare Poe the giving tree Sound of Thunder The Goblin Market by Rossetti Stephen King The bass, the river, and Sheila Mont The Great Gatsby The House that Love Built The Black Cat The Long Walk by Richard Bachman The Blue Hotel The Monkey's Paw The Canterbury tale The Murders in the Rue Morgue The Celebrated Jumping Frog of The night before Christmas Calaveras County The Devil and Tom Walker The Old Man and the Sea the one where the guy tastes bitter The Fox and the Hare almonds and gets murdered The Giver The pit and the pendulum the giving tree The Secret Life of Walter Mitty The House on Mango Street The story of an hour The metamorphosis To Kill a Mockingbird The Minister's Black Veil Toad and Frog The Odyssey The Office Trifles Where Are You Going, Where Have The one about a butterfly getting hit You Been? by a car The Pearl The Pit and the Pendulum The Secret Life of Walter Mitty The Sound of Thunder by Ray Bradbury The story of Anne Frank **Favorite Popular** In-school

Lord Of The Kings (6) Came Of Thrones (3) The More Infortunents (6) Diary of a Wimpy Kid (2) Fragma (2) Care of Catasby (2) Great Catasby (3) Great Catasby (3) Great Catasby (3) Great Catasby (3) Great Catasby (4) Great Catasby (4) Great Catasby (3) Great Catasby (2) Great Catasby (3) Great Catasby (4) Great Ca		T 100m P: (0)	Lo comi	
Looking For Alaska (5) The Book Thief (5) City Of Bones (4) Eragen (2) The Porks of Being A Wallflower (4) Catcher in The Rye (3) Pride And Projudice (3) The Things They Carried (3) 1984 (2) A child called it (2) Anne of Green Gables (2) Anternis Foul (2) Dante's Inferno (2) Frankenstein (2) Goosebumps book series or R. Stine books (2) Hush Hush (2) Inheritance Cycle (2) An Seeve Valley High (2) Macze Runner (2) Frety Little Liars (2) Coosebumps book series or R. Stine books (2) Hush Hush (2) Inheritance Cycle (2) Inheritance Sycle (2) And the offer of the Sea (2) A Series of Unfortunate Events (3) A Series of Unfortunate Events (4) A Seeve Valley High (2) Miscry Series by Erin Hunter (2) a Book about Auschwitz 20,000 leagues under the sea (3) A Series of Unfortunate Events (4) Alice's Adventures in Wonderland An Abundance of Katherines Animal Farm Anything written by Jodi Picoult April Morning Aragon Edward Free Charbones Anything written by Jodi Picoult April Morning Aragon Estowen the Sundays Bluck Beauty Burned by Ellen Hopkins Catching Fire Charbones for the Easy Life Cranak Dear John by Nicholas Sporks Diary of a Wimpy Kid (2) Eragen (2) Maze Runner (2) Pretty Little Liars (2) The Oile (3) And then there were none (2) After Geose Bumps Geose Bumps Geose Bumps Hillary Jordan's "Mudbound" Hillary Jordan's "Mudbound" Hillary Jordan's Mudbound" Hillary Jordan's Mudbound Tortinate Company Tales (2) Divergent Series (2) After Hernise (4) Frach Ries (14) Frach Ries (4) Frach Kite Runner (2) Frach Kite Runner (2) Frach Kite Runner (2) Frach Kite Runner (2) Frach Cite Runnis "Mudbound" Hobit Hidel Huster (4) Frach Kite Runner (2) Frach Cite Runnis "Mudbound" Frach Cranak New York Care Park Runnis (2) Frach Cranak	Books	Lord Of The Rings (6)	Game Of Thrones (3)	Catcher In The Rye (7)
The Book Thief (5) City Of Bones (4) Eragon (4) Inkheart (4) The Perks Of Being A Wallflower (4) Catcher In The Rye (3) Pride And Prejudice (3) The Things They Carried (3) 1984 (2) A child called it (2) Anne of Green Gables (2) Artemis Foul (2) Dant's Inferno (2) Frankenstein (2) Goosebumps book series or R.I. Stine books (2) Hush Hush (2) Inheritance Cycle (2) Nancy Drew (2) Pretty Little Liars (2) Sweet Valley High (2) the bible (2) The Night Circus (2) Inheritance Sybe (2) Warrior Series by Frim Hunter (2) a Book about Ausschwitz 20,000 leagues under the sea A Series of Unfortunate Events A Twisted Ladder After Alex Rider Alex Rider Alex Rider Alex Rider Alex Rider Alex Rider Alex Romen An Abundance of Katherines Animal Farm Anything by Abbi Gines Anything by Abbi Gines Anything my titen by Jodi Piccult April Morning Aragon Aton Beautiful Disaster Between the Sundays Black Beauty Burned by Ellen Hopkins Catching Fire Charlorte's Web Charms for the Easy Life Crank Dear John by Nicholas Sparks Diary of a Wimpy Kid Drucula each little bird that sings Enders Game Face on the milk carton fangir by rainbow Rowell fault in our stars Fire by Kristin Cashore Flawed Dogs Eragon (2) Gract Staby (2) Lord of the Rings (2) Hukckberry Fim (4) Night By Elic Wiesel (4) Freve Jackson (2) The toutiders (2) The Starlet Liars (3) The Hobbit (4) The Scarlet Letter (4) Harchet, Gary Paulson (3) The Hobbit (4) The Scarlet Letter (4) Harchet, Gary Paulson (3) The Hobbit (4) The Scarlet Letter (4) Harchet, Gary Paulson (3) The Hobbit (4) The Concible (3) The Hobbit (3) A Child Called It (2) And then there were none (2) Shikespeare (2) The Initial Called It (2) Canterbury Tales (2) Divergent Series (2) Divergent Series (2) The Initial Called It (2) Canterbury Tales (2) Divergent Series (2) The Initial Called It (2) Canterbury Tales (2) Divergen			` /	
City Of Bones (4) Eragon (4) Inkheart (4) Inkheart (4) The Perks Of Being A Wallflower (4) Catcher In The Ryc (3) Pride And Prejudice (3) The Things They Carried (3) 1984 (2) A child called it (2) Anne of Green Gables (2) Artemis Foul (2) Dante's Inferno (2) Frankenstein (2) Goosebumps hook series or R.L Stine books (2) Hush Hush (2) Inheritance Cycle (2) Inheritance Cycle (2) Pretty Little Liars (2) Inheritance Cycle (2) Inheritance Cycle (2) Inheritance Sylve In Hunter (2) Inheritance Sylve Inheritance Sy		. ,		<u>-</u>
Eragon (4) Inkheart (4) Inkheart (4) The Perks Of Being A Wallflower (4) The Perks Of Being A Wallflower (4) Percy Jackson (2) Perty Little Liars (2) The Things They Carried (3) 1984 (2) A child called if (2) Anne of Green Gables (2) Artemis Foul (2) Dante's Inferno (2) Frankenstein (2) Goosebumps book series or R.L Stine books (2) Illientrance Cycle (2) Inheritance Cycle (2) Inheritance Cycle (2) Inheritance Cycle (2) Inheritance Sy and the sea Sa Series of Juffortunate Events (2) The Night Circus (2) Warrior Series by Erin Hunter (2) a Book about Auschwirz 20,000 leagues under the sea A Series of Juffortunate Events A Twisted Ladder After Alter Rider Alter Anything written by Jodi Picoult April Morning Aragon Aron Aton Beautiful Disaster Between the Sundays Black Beauty Black Beauty Black Beauty Black Beauty Black Beauty Aragon Aron Aron Beautiful Disaster Between the Sundays Black Beauty Black Beauty Black Beauty Aragon Aron Aron Aron Aron Aron Aron Aron Ar				
Inkhiear (4) The Perks OI Being A Wallflower (4) Catcher In The Rye (3) Pride And Prejudice (3) The Things They Carried (3) 1984 (2) A child called in (2) Anne of Green Gables (2) Aftern Froul (2) Dante's Inferno (2) Goosebumps book series or R.L. Stine books (2) Hush Hush (2) Warrior's Series by Erin Hunter (2) A Sewet Valley High (2) Hb bible (2) The Night Circus (3) Sweet Valley High (2) Hb bible (2) The Night Circus (3) Book about Auschwitz 2,0000 leagues under the sea A Series of Unfortunate Events A Twisted Ladder Alice's Adventures in Wonderland An Abundance of Katherines Animal Farm Anything by Abbi Glines Anything written by Jodi Picoutl April Morning Aragon Aton Beautiful Disaster Between the Sundays Black Beauty Burned by Ellen Hopkins Catching Fire Charlotte's Web Charms for the Easy Life Crank Daer John by Nicholas Sparks Diary of a Wimpy Kid Drrecula each little bird that sings Enders Game Face on the milk carton fangir by rainbow Rowell fault in our stars Fire by Kristin Cashore Flawed Dogs Marked Day Marked Roman Fire on the milk carton fangir by rainbow Rowell fault in our stars Fire by Kristin Cashore Flawed Dogs Marked Day Marked Roman Fire by Kristin Cashore Flawed Dogs Marked Roman Flace on the milk carton fangir by rainbow Rowell fault in our stars Fire by Kristin Cashore Flawed Dogs Marked Roman Flace on the milk carton fangir by rainbow Rowell fault in our stars Fire by Kristin Cashore Flawed Dogs Marked Roman Flace on the milk carton fangir by rainbow Rowell fault in our stars Fire by Kristin Cashore Flawed Dogs Marked Roman Flace on the milk carton fangir by rainbow Rowell fault in our stars Fire by Kristin Cashore Flawed Dogs Marked Roman Flace on The Train Flace The Casher Flawed Roman Flace on the milk carton fangir by rainbow Rowell fault in our stars Fire by Kristin Cashore Flawed Dogs Marked Roman Flace Alex Rumer (4) The Kite Rumner (2) The Hobbit (3) The Hobbit (3) The Clobid (4) Hatchet, Gary Pauls				
The Perks Of Being A Wallilower (4) Catcher In The Rye (3) Pride And Prejudice (3) The Things They Carried (3) 1984 (2) A child called it (2) Anne of Green Gables (2) Artemis Foul (2) Dante's Inferno (2) Frankenstein (2) Frankenstein (2) Goosebumps book series or R.L Stine books (2) Illush Itlush (2) Inheritance Cycle (2) Inheritance Cycle (2) Inheritance Cycle (2) Inheritance Syed (2) The Night Circus (2) Warrior Series by Erin Hunter (2) a Book about Auschwitz 20,000 leagues under the sea A Series of Unfortunate Events A Twisted Ladder After Alse Rider				
Catcher In The Rye (3) Pride And Prejudice (3) The Things They Carried (3) 1984 (2) A child called it (2) Anne of Green Gables (2) Anne of Green Gables (2) Antemis Foul (2) Dante's Inferme (2) Frankenstein (2) Goosebumps book series or R.L Stine books (2) Hush Hush (2) Inheritance Cycle (2) Nancy Drew (2) Pretty Little Liars (2) Goosebumps book series or R.L Stine books (2) Inheritance Cycle (2) Nancy Drew (2) Pretty Little Liars (2) Goosebumps book series or R.L Stine books (2) Inheritance Cycle (2) Nancy Drew (2) Pretty Little Liars (2) Goosebumps book series or R.L Stine books (2) Inheritance Cycle (2) Nancy Drew (2) Pretty Little Liars (2) Goosebumps book series or R.L Stine books (2) Inheritance Cycle (2) Nancy Drew (2) Pretty Little Liars (2) Search (2) Antemis Foul (3) A Child Called It (2) And then there were none (2) Antienthury Tales (2) Bible (2) Divergent Series (2) Bible (2) Shakespeare (2) Divergent Series (2) Divergent Series (2) Shakespeare (2) The book thief (2) The book thief (2) The Might (2) Shakespeare (2) The book thief (2) The book thief (2) The book thief (2) The Might (2) Shakespeare (2) The book thief (2) The fault in our stars (2) Shakespeare (2) The fourtewist of the book thief (2) The fault in our stars (2) The Jodysey (2) The odysey (2) The odysesy (2) The fill (2) The fall in our stars (3) Th				
Pride And Prejudice (3) The Things They Carried (3) 1984 (2) A child called it (2) Anne of Green Gables (2) Artenis Foul (2) Dante's Inferno (2) Frankenstein (2) Groosebumps book series or R.I. Stine books (2) Hush Hush (2) Inheritance Cycle (2) Inheritance Cycle (2) Pretty Little Liars (2) Pretty Little Liars (2) Pretty Little Liars (2) Pretty Little Liars (2) Frinking Licros (2) Frankenstein (3) Sweet Valley High (2) the bible (2) The Night Circus (2) Warrior Series by Erin Hunter (2) a Book about Auschwitz 2,0000 leagues under the sea A Series of Unfortunate Events A Twisted Ladder Alter Alex Rider Alex Rider Alex Rider Alex Rider Alex Rider Anything by Abbi Gilmes A		The Perks Of Being A Wallflower (4)	Percy Jackson (2)	Romeo And Juliet (4)
The Things They Carried (3) 1984 (2) A child called it (2) A child called it (2) Anne of Green Gables (2) Artemis Foul (2) Dante's Inferno (2) Goosebumps book series or R.L. Stine books (2) Hush Hush (2) Inheritance Cycle (2) Naney Drew (2) Pretty Little Liars (2) Sweet Valley High (2) the bible (2) The Night Circus (2) Warrior Series by Erin Hunter (2) a Book about Auschwitz 20,000 leagues under the sea A Series of Unfortunate Events A Twisted Ladder After Alfer Anything witten by Jodi Picoult April Morning Aragon Aton Beautiful Creatures by Kami Garcia and Margaret Stohl Beautiful Disaster Between the Sundays Black Beauty Burned by Ellen Hopkins Carching Fire Charlotte's Web Charms for the Easy Life Crank Dear John by Nicholas Sparks Diary of a Wimpy Kid Draeula each little bird that sings Enders Game Face on the milk carton fangir by rainbow Rowell fault in our stars Fire by Kristin Casbore Flawed Dogs the bible (2) And then there were none (2) And then there were none (2) And then there were none (2) Bible (2) Divergent Series (2) Flible (2) The Crucible (3) The Hobbit (3) A Child Called It (2) And then there were none (2) Shakespear (2) Bible (2) Divergent Series (2) Flible (2) The Shakespear (2) The bible (2) The fault in our stars (2) The fault in our stars (2) The fault in our stars (2) The book thief (2) The fault in our stars (2) The book thef (2) The fault in our stars (2) The book thef (2) The fault in our stars (2) The book thef (2) The fault in our stars (2) The bible (2) The fault in our stars (2) The book thef (2) The fault in our stars (2) The book thef (2) The book thef (2) The fault in our stars (2) The book thef (2) The		Catcher In The Rye (3)	Pretty Little Liars (2)	The Kite Runner (4)
A child called it?) Anne of Green Gables (2) Danré's Inferno (2) Frankenstein (2) Goosebumps book series or R.I. Stine books (2) Inheritance Cycle (2) Inheritance Cycle (2) Pretty Little Liars (2) Sweet Valley High (2) the bible (2) The Night Circus (2) Warrior Series by Erin Hunter (2) a Book about Auschwitz 20,000 leagues under the sea A Series of Unfortunate Events A Twisted Ladder After Alex Rider Alex Rider Alex Rider Alex Rider Anything by Abbi Gilmes Catching Fire Charlotte's Web Charms for the Easy Life Crank Dear John by Nicobas Sparks Diary of a Wimpy Kid Dracula each little bird that sings Enders Game Fiace on the milk carton fangir by rainbow Rowell fault in our stars Fire by Kristin Cashore Flawel Dogs The Solk fister Fire by Kristin Cashore Flawel Dogs The Kiffs Runner Fire by Kristin Cashore Flawel Dogs The Solk fist Cashore Flawel Dogs The Solk fist Cashore Flawel Dogs The Galasc Castle The Hobbit The Cucaible (2) And then there were none (2) Antimal Farm (2) And then there were none (2) Antimal Farm (2) Flowers for Algemon (Pride And Prejudice (3)	series of unfortunate events (2)	The Scarlet Letter (4)
A child called it (2) Anne of Green Gables (2) Antemis Foul (2) Dante's Inferno (2) Gronimo Stilton Grid on the Train Goosebumps book series or R.I. Stine books (2) Hush Hush (2) Inheritance Cycle (2) Nancy Drew (2) Pretty Little Lists (2) Sweet Valley High (2) the bible (2) The Night Circus (2) Warrior Series by Erin Hunter (2) a Book about Auschwitz 20,000 Leagues under the sea A Series of Unfortunate Events A Twisted Ladder After Aler Aler Aler Anything by Abbi Glines Anything written by Jodi Picoult April Morming Aragon Aton Beautiful Creatures by Kami Garcia and Margaret Slohl Beautiful Disaster Between the Sundays Black Beauty Burned by Ellen Hopkins Catching Fire Charlotte's Web Charms for the Easy Life Crank Dear John by Nicholas Sparks Diary of a Wimpy Kid Dracula ceach little bird that sings Enders Game Face on the milk carton fangirl by rainbow Rowell fault in our stars Fire by Kristin Cashore Flawed Dogs Anything with pictures Beatrown Geronimo Stilton Geronic Frank Hullary Jordan's "Mudbound" If I stay Interview with a Vampire John Goose August Hush Valmandound" If I stay Interview with a Vampire John Goose August Holber Heart of Darkness by Joseph Conrad Hillary Jordan's "Mudbound" Holbit Holbit Holber The Catcher in the Rye The Clique series The Notebook The Gipes series The Notebook The Helbp ky Kathryn Stocket The Hobbit The Kife Runner The Gipes series The Notebook The Graps		The Things They Carried (3)	the bible (2)	Farenheit 451 (4)
A child called it (2) Anne of Green Gables (2) Antemis Foul (2) Dante's Inferno (2) Gronimo Stilton Grid on the Train Goosebumps book series or R.I. Stine books (2) Hush Hush (2) Inheritance Cycle (2) Nancy Drew (2) Pretty Little Lists (2) Sweet Valley High (2) the bible (2) The Night Circus (2) Warrior Series by Erin Hunter (2) a Book about Auschwitz 20,000 Leagues under the sea A Series of Unfortunate Events A Twisted Ladder After Aler Aler Aler Anything by Abbi Glines Anything written by Jodi Picoult April Morming Aragon Aton Beautiful Creatures by Kami Garcia and Margaret Slohl Beautiful Disaster Between the Sundays Black Beauty Burned by Ellen Hopkins Catching Fire Charlotte's Web Charms for the Easy Life Crank Dear John by Nicholas Sparks Diary of a Wimpy Kid Dracula ceach little bird that sings Enders Game Face on the milk carton fangirl by rainbow Rowell fault in our stars Fire by Kristin Cashore Flawed Dogs Anything with pictures Beatrown Geronimo Stilton Geronic Frank Hullary Jordan's "Mudbound" If I stay Interview with a Vampire John Goose August Hush Valmandound" If I stay Interview with a Vampire John Goose August Holber Heart of Darkness by Joseph Conrad Hillary Jordan's "Mudbound" Holbit Holbit Holber The Catcher in the Rye The Clique series The Notebook The Gipes series The Notebook The Helbp ky Kathryn Stocket The Hobbit The Kife Runner The Gipes series The Notebook The Graps				` '
Anything with pictures Bactrown Groosebumps book series or R.I. Stine books (2) Inheritance Cycle (2) Inheritance Cycle (2) Pretty Little Liars (2) Sweet Valley High (2) the bible (2) The Night Grous (2) Warrior Series by Erin Hunter (2) a Book about Auschwitz 20,000 leagues under the sea A Series of Unfortunate Events A Twisted Ladder Alex Rider Alex Rider Alex Rider Alice's Adventures in Wonderland An Abundance of Katherines Animal Farm Anything by Abbi Glines Anything written by Jodi Picoult April Morning Aragon Aton Beautiful Creatures by Kami Garcia and Margaret Stohl Beautiful Disaster Between the Sundays Black Beauty Burned by Ellen Hopkins Catching Fire Charlotte's Web Charms for the Easy Life Crank Dear John by Nicholas Sparks Diary of a Wimpy Kid Dracula each little bird that sings Enders Game Face on the milk carton langirl by rainbow Rowell fault in our stars Fire by Kristin Cashore Flawed Dogs Anything written of Tarin Groose Burnes Hillary Jordan's "Mudbound" Hills a Vany Houdound" Hills a Vany Hill a Vany Houdound" Hore was a Valley High (2) Interview with a Vampire Looking for Alaska, Milk and Honey Miscry Nicholas sparks Paper Towns, John Green Red Rising Red Rising Red Rising Red Rising Red Rising The Cloff of Proms, John Green Red Rising Red Rising The Cloff of Proms, John Green Red Rising Red Rising The Cloff of Proms, John Green Red Rising Red Rising The Cloff of Proms, John Green Red Rising The Cloff of Proms, John Green Red Rising Red Rising The Cloff of Proms Hill and Honey The Glass Castle The Hobbit of United Promocount Agent Agen The Clafe of The Promocount Agent Agen The Clafe of The Promocount Agent Agen The Clafe of Promocount Agent Agen The Clafe of The Promocount Agent Agen			\$ 7	- · · · · · · · · · · · · · · · · · · ·
Artemis Foul (2) Dante's Inferno (2) Frankenstein (2) Goosebumps book series or R.L Stine books (2) Hush Hush (2) Inheritance Cycle (2) Nancy Drew (2) Pretty Little Liars (2) Sweet Valley High (2) the bible (2) The Night Circus (2) Warrior Series by Erin Hunter (2) a Book about Auschwitz 2,0000 leagues under the sea A Series of Unfortunate Events A Twisted Ladder After After Aler Rider Aler Rider Aler Rider Alice's Adventures in Wonderland An Abundance of Katherines Animal Farm Anything by Abbi Glines Anything written by Jodi Picoult April Morning Aragon Aton Beautiful Creatures by Kami Garcia and Margaret Stohl Beautiful Disaster Between the Sundays Black Beauty Black Beauty Burned by Ellen Hopkins Catching Fire Charlotte's Web Unarrior of Morte Carak Dear John by Nicholas Sparks Diary of a Wimpy Kid Dracula each little bird that sings Enders Game Face on the milk carton fangif by rainbow Rowell fault in our stars Fire by Kristin Cashore Flawed Dogs A Child Called It (2) And And then there were none (2) Animal Farm (2) Bible (2) Divergent Series (2) Divergent Series (2) The Cloats, Milk and Honey Hillary Jordan's "Mudbound" If I stay Interview with a Vampire Looking for Alaska, Milk and Honey Hillary Jordan's "Mudbound" Honey Hillary Jordan's "Mudbound" If I stay Divergent Series (2) Divergent Series (2) The Clambroury Tales (2) Divergent Series (2) The Clambroury Tales (2) Divergent Series (2) The full tin our stars (2) The Shaka, Milk and Honey Holos and Parm Hallary Jordan's "Mudbound" Hobbit Holost Holos and Honey Hillary Jordan's "Mudbound" Interview with a Vampire John Gose Bumps Bardom (1) Hillary Jordan's "Mudbound" If I stay Divergent Series (2) Divergent Series (2) Divergent Series (2) The full tin our stars (2) The full tin our stars (2) The full tin our stars (2) The Graps of Wrath, (2) The liad (2) The full tin our stars (2) The Book thief The Glars Scatel The Glass Castle The Hale U Give The Helev U Give The Hel			Anything with pictures	
Dante's Inferno (2) Frankenstein (2) Grosebumps book series or R.L. Stine books (2) Inheritance Cycle (2) Inheritance Cycle (2) Pretty Little Liars (2) Sweat Valley High (2) the bible (2) The Night Circus (2) Warrior Series by Erin Hunter (2) a Book about Auschwitz 20,000 leagues under the sea A Series of Unfortunate Events A Twisted Ladder Alice's Adventures in Wonderland An Abundance of Katherines Animal Farm (2) Hongreen Looking for Alaska, Milk and Honey Red Rising Roots Selection Selection Alice's Adventures in Wonderland An Abundance of Katherines Animal Farm (2) Hongreen Looking for Alaska, Milk and Honey Red Rising Roots Selection Selection Alice's Adventures in Wonderland An Abundance of Katherines Animal Farm (2) Looking for Alaska, Milk and Honey Red Rising Red Rising Roots Selection Selection Selection Alice's Adventures in Wonderland An Abundance of Katherines Animal Farm (2) Loaking Free Alex Rider Alex Rider Alex Rider Alex Rider Anything written by Jodi Picoult April Morning Arngon Arngon Arngon Arngon Beautiful Creatures by Kami Garcia and Margaret Stohl Beautiful Disaster Between the Sundays Black Beauty Black Beauty Burned by Ellen Hopkins Catching Fire Charlotte's Web Charms for the Easy Life Crank Dear John by Nicholas Sparks Diary of a Wimpy Kid Dracula each little bird that sings Enders Game Face on the milk carton Inagirl by rainbow Rowell fault in our stars Fire by Kristin Cashore Flawed Dogs Flawer Series (2) Interview with a Vampire Looking of Alaska, Milk and Honey Honey Water Towo Cities The Colcien Selection Se		` '		` '
Frankenstein (2) Goosebumps book series or R.L Stine books (2) Hush Hush (2) Inheritance Cycle (2) Nancy Drew (2) Pretty Little Liars (2) Sweet Valley High (2) the bible (2) The Night Circus (2) Warrior Series by Erin Hunter (2) a Book about Auschwitz 20,000 leagues under the sea A Series of Unfortunate Events A Twisted Ladder After Alex Rider Alex Rider Alex Rider Anything by Abbi Glines Anything written by Jodi Picoult April Morning Aragon Aragon Aragon Aragon Aragon Beautiful Creatures by Kami Garcia and Margaret Stohl Beautiful Disaster Between the Sundays Black Beauty Burned by Ellen Hopkins Catching Fire Charlotte's Web Charms for the Easy Life Crank Dear John by Nicholas Sparks Diary of a Wimpy Kid Dracula each little bird that sings Enders Game Face on the milk carton fangir by rainbow Rowell fault in our stars Fire by Kristin Cashore Flawed Dogs Girl on the Train Goose Bumps Hillary Jordan's "Mudbound" If I stay If I stay If I stay Hillary Jordan's "Mudbound" Hillary Jordan's "Mudbound" Hillary Jordan's "Mudbound" Hillary Jordan's "Mudbound" Hook Hillary Jordan's "Mudbound" Hillary Jordan's "Mudbound" Hook Hillary Jordan's "Mudbound" Hillary Jordan's "Mudbound" Hook Scheck Valley High (2) Divergent Series (2) Divergent Series (2) The Look thief (2) The book thief (2) The fault in our stars (2) The book thief (2) The forage of Algeron (2) Shakespeare (2) The book thief (2) The fault in our stars (2) The book thief (2) The fault in our stars (2) The book thief (2) The fault in our stars (2) The book thief (2) The fault in our stars (2) The book thief (2) The fault in our stars (2) The book thief (2) The fault in our stars (2) The book thief (2) The fault in our stars (2) The book thief (2) The torage of Agreen (2) The book thief (2) The torage of Agreen (2) The book thief (2) The fault in our stars (2) The book thief (2) The target of Agreen (2) The book thief (2) The target of Agreen (2) The book thief (2) The target of Agreen (2) The book thief (2) The target of Agreen (2) The book thief (2) The drawa		2 5		* *
Goosebumps book series or R.L Stine books (2) Hush Hush (2) Inheritance Cycle (2) Nancy Drew (2) Pretty Little Liars (2) Sweet Valley High (2) the bible (2) The Night Circus (2) Warrior Series by Erin Hunter (2) a Book about Auschwitz 20,000 leagues under the sea A Series of Unfortunate Events A T wisted Ladder After Alex Rider Anything by Abbi Glines Anything by Abbi Glines Anything written by Jodi Picoult April Morning Aragon Aton Beautiful Creatures by Kami Garcia and Margaret Stohl Beautiful Disaster Between the Sundays Black Beauty Burned by Ellen Hopkins Catching Fire Charlotte's Web Charms for the Easy Life Crank Dear John by Nicholas Sparks Diary of a Wimpy Kid Dracula each little bird that sings Enders Game Face on the milk carton fangirl by rainbow Rowell fault in our stars Fire by Kristin Cashore Flawed Dogs Hillary Jordan's "Mudbound" If I stay Interview with a Vampire Interview and Interview withs a Vampire Interview with a Vampire Interview and Interview withs a Vales Intervie		` '		
Hillary Jordan's "Mudbound" Canterbury Tales (2)				* *
Hush Hush (2) Inheritance Cycle (2) Nancy Drew (2) Pretty Little Liars (2) Sweet Valley High (2) the bible (2) The Night Circus (2) Warrior Series by Erin Hunter (2) a Book about Auschwitz 20,000 leagues under the sea A Series of Unfortunate Events A Twisted Ladder After Alex Rider Alex Rider Alex Rider An Abundance of Katherines Animal Farm Anything by Abbi Glines Anything written by Jodi Picoult April Morning Aragon Aton Beautiful Disaster Between the Sundays Black Beauty Beautiful Disaster Between the Sundays Black Beauty Burned by Ellen Hopkins Catching Fire Charms for the Easy Life Crank Dear John by Nicholas Sparks Diary of a Wimpy Kid Dracula each little bird that sings Enders Game Face on the milk carton fangirl by rainbow Rowell fault in our stars Fire by Kristin Cashore Flawe for Alaexa, Milk and Honey Misery Mis Ralit in our Stars Misery Misery Misery Misery Misery Misery Mi				
Inheritance Cycle (2) Nancy Drew (2) Pretty Little Liars (2) Sweet Valley High (2) the bible (2) The Night Circus (2) Warrior Series by Erin Hunter (2) a Book about Auschwitz 20,000 leagues under the sea A Series of Unfortunate Events A Twisted Ladder After Alex Rider Alex Rider Alice's Adventures in Wonderland An Abundance of Katherines Anything written by Jodi Picoult April Morning Aragon Aton Beautiful Creatures by Kami Garcia and Margaret Stohl Beautiful Disaster Between the Sundays Black Beauty Burned by Ellen Hopkins Catching Fire Charlotte's Web Charms for the Easy Life Charms for the Easy Life Crank Dear John by Nicholas Sparks Diary of a Wimpy Kid Dracula each little bird that sings Enders Game Face on the milk carton fangird by rainbow Rowell fault in our stars Fire by Kristin Cashore Flawed Dogs Interview with a Vampire John Green Looking for Alaska, Milk and Honey The Jook Hore (2) Shakespeare (2) The book thief (2) The fault in our stars (2) The dayswey (2) The odyssey (2) Tuesdys with Morrie - Mitch Albom (2) (2) Until They Bring the Streetcars Back (2) (2) Until They Bring the Streetcars Back (2) The odyssey (2) Tuesdys with Morrie - Mitch Albom (2) (2) Until They Bring the Streetcars Back (2) The odyssey (2) Tuesdys with Morrie - Mitch Albom (2) (2) Until They Bring the Streetcars Back (2) The Gayssey (2) The daysey (2) The dayse				
Nancy Drew (2) Pretty Little Liars (2) Sweet Valley High (2) Honey Misery Misery The Night Circus (2) Warrior Series by Erin Hunter (2) a Book about Auschwitz Red Rising A Twisted Ladder After Alex Rider Alex Rider Alex Rider Anything by Abbi Glines Anything written by Jodi Picoult April Morning Aragon Aton Beautiful Disaster Between the Sundays Black Beauty Burned by Ellen Hopkins Catching Fire Carank Dear John by Nicholas Sparks Diary of a Wimpy Kid Dracula each little bird that sings Enders Game Face on the milk carton fangirt by rainbow Rowell fault in our stars Fire by Kristin Cashore Flawed Dogs Asserting and Margaret Stohl fault in our stars Fire by Kristin Cashore Flawed Dogs Asserting Amythology (2) The fault in our stars The Book thief (2) The fault in our stars, and Margaret Stohl The Alex U Give The Girlson The Train Across Five Aprils by Irene Hunt After April Morning Across Five Aprils by Irene Hunt After April Morning Across Five Aprils by Irene Hunt After April Morning Across Five Aprils by Irene Hunt After April Morning Across Five Aprils by Irene Hunt After April Morning Across Five Aprils by Irene Hunt After April Morning Across Five Aprils by Irene Hunt After April Morning Because of Winn Dixie by Kate Dickmis April Morning Because of Winn Dixie by Kate Dickmis April Morning Because of Winn Dixie by Kate Dickmis April Morning Because of Winn Dixie by Kate Dickmis April Morning Because of Winn Dixie by Charles Dickmis April Morning Because of Winn Dixie by Charles Dickmis April Morning Because of Winn Dixie by Charles Birch April Morning Because of Winn Dixie by Charles Dickmis April Morning Because of Winn Dixie by Charles Dickmis April Morning Because of Winn Dixie by Charles Dickmis April Morning Because of Winn Dixie by Charles Because April Morning Because of Winn Dixie by Charles Because April				
Pretty Little Liars (2) Sweet Valley High (2) the bible (2) The Night Circus (2) Misery Misers Miser Miserate Red Rising Roots Med Rising Red Rising Roots Red Rising Red Ri				
Sweet Valley High (2) the bible (2) The Night Circus (2) Warrior Series by Eiri Hunter (2) a Book about Auschwitz 20,000 leagues under the sea A Series of Unfortunate Events A Twisted Ladder After Alice's Adventures in Wonderland An Abundance of Katherines Animal Farm Anything by Abbi Glines Anything written by Jodi Picoult April Morning Aragon Aton Beautiful Creatures by Kami Gareia and Margaret Stohl Beautiful Disaster Between the Sundays Black Beauty Burned by Ellen Hopkins Catching Fire Charlotte's Web Charms for the Easy Life Crank Dear John by Nicholas Sparks Diary of a Wimpy Kid Dracula each little bird that sings Enders Game Face on the milk carton fangirl by rainbow Rowell fault in our stars Honey Misery Nicholas sparks Paper Towns, John Green Red Rising Red Rising Paper Towns, John Green Red Rising Paper Towns, John Green Red Rising Red Rising Paper Towns, John Breau Paper Towns, John Breau Paper Towns, John Blad (2) Phe Graps with Morrie - Mitch Albom Paper Med Ri		* * *		
the bible (2) The Night Circus (2) Warrior Series by Erin Hunter (2) a Book about Auschwitz 20,000 leagues under the sea A Series of Unfortunate Events A Twisted Ladder After Alice's Adventures in Wonderland An Abundance of Katherines Animal Farm Anything by Abbi Glines Anything by Albi Glines Anything myritten by Jodi Picoult April Morning Aragon Aton Beautiful Disaster Between the Sundays Black Beauty Burned by Ellen Hopkins Catching Fire Charlotte's Web Charms for the Easy Life Crank Dear John by Nicholas Sparks Diary of a Wimpy Kid Dracula each little bird that sings Enders Game Face on the milk carton fangirl by rainbow Rowell fault in our stars Fire by Kristin Cashore Flawed Dogs Misery Nicholas sparks Paper Towns, John Green Red Rising Roots				` '
The Night Circus (2) Warrior Series by Erin Hunter (2) a Book about Auschwitz 20,000 leagues under the sea A Series of Unfortunate Events A Twisted Ladder After Alex Rider Alex Rider Alice's Adventures in Wonderland An Abundance of Katherines Animal Farm Anything by Abbi Glines Anything written by Jodi Picoult April Morning Aragon Aton Beautiful Creatures by Kami Garcia and Margaret Stohl Beautiful Disaster Between the Sundays Black Beauty Burned by Ellen Hopkins Catching Fire Charlotte's Web Charms for the Easy Life Crank Dear John by Nicholas Sparks Diary of a Wimpy Kid Dracula each little bird that sings Enders Game Face on the milk carton fangir by rainbow Rowell fault in our stars Fire by Kristin Cashore Flawed Dogs Nicholas sparks Paper Towns, John Green Red Rising Red Rising Rots Rots Sarah Dessen books (girls) Selection Stephen King The Sloses Towo Cities The Gloses Towo Cities The Fault in Our Stars The Book thief Stephen King The Gliver The Cather in the Rye The Clique series The Book thief The Giver The Gliver Series The Hate U Give The Hate U Give The Hate U Give The Help by Kathryn Stockett The Hobbit The More Stars The Book short The Griver The Gliver Series The Hate U Give The Hate U Give The Hate U Give The Help by Kathryn Stockett The Hobbit The Notebook The one where George kills Lenny Uglies by Scott Westerfeld Ugrave Deave Where the Red Fern Grows The Notebook The one where George kills Lenny Uglies by Scott Westerfeld Dracula each little bird that sings Enders Game Face on the milk carton fangir by rainbow Rowell fault in our stars Fire by Kristin Cashore Flawed Dogs The Iliad (2) The odyssey (2) The odyssey (2) Tuesdays with Morrie - Mitch Albom (2) Until They Bring the Streetcars Back A The Blook shiric The Gliver Serie Heaven A Trecple You Meet in Heaven A T			1	1 1
Warrior Series by Erin Hunter (2) a Book about Ausehvitz 20,000 leagues under the sea A Series of Unfortunate Events A Twisted Ladder After Alex Rider Alex Rider Alex Rider Alor Stephen King An Abundance of Katherines Animal Farm Anything by Abbi Glines Anything written by Jodi Picoult April Morning Aragon Aton Beautiful Creatures by Kami Garcia and Margaret Stohl Beautiful Disaster Between the Sundays Black Beauty Burned by Ellen Hopkins Catching Fire Charlotte's Web Charms for the Easy Life Crank Dear John by Nicholas Sparks Diary of a Wimpy Kid Dracula each little bird that sings Enders Game Face on the milk carton fangir by rainbow Rowell fault in our stars Fire by Kristin Cashore Flawed Dogs Paper Towns, John Green Red Rising The Roots The Roots The Roots Sarah Dessen books (girls) Selection (2) Tuesdays with Morrie - Mitch Albom (2) Tuesdays with Morrie - Mitch Albon (2) Total The Girl Twe Stack (2) 20,000 Leagues Under the Sea (2) A Brave New World Across Five Aprils by Inten Hunt After All Quiet on The Western Front All				
a Book about Auschwitz 20,000 leagues under the sea A Series of Unfortunate Events A Twisted Ladder After Alex Rider Alex Rider Alice's Adventures in Wonderland An Abundance of Katherines Animal Farm Anything by Abbi Glines Anything written by Jodi Picoult April Morning Aragon Aton Beautiful Creatures by Kami Garcia and Margaret Stohl Beautiful Disaster Between the Sundays Black Beauty Burned by Ellen Hopkins Catching Fire Charlotte's Web Charms for the Easy Life Crank Dear John by Nicholas Sparks Diary of a Wimpy Kid Dracula each little bird that sings Enders Game Face on the milk carton fangirl by rainbow Rowell fault in our stars Fire by Kristin Cashore Flawed Dogs Red Rising Roots Sarah Dessen books (girls) Selection Stephen King The odyssey (2) Tuesdays with Morrie - Mitch Albom (2) Until They Bring the Streetcars Back (22) 20,000 Leagues Under the Sea 7 People You Meet in Heaven a Book about Auschwitz A Brave New World Across Five Aprils by Irene Hunt After The Glass Castle The Hate U Give The Hate U Give The Hate U Give The Helb by Kathryn Stockett The Hobbit The Kite Runner The Slass Castle The Hobbit The Kite Runner The Book thief The Rive The Clique series The Book about Auschwitz A Brave New World Across Five Aprils by Irene Hunt After All Quiet on The Western Front All the King's Men Armong the Hidden April Morning Beacause of Winn Dixie by Kate Dicamillo Beowulf Count of Monte Cristo Dante's inferno Don Quixote Dracula Ellie Field of Dreams Giver Go Set A Watchman Great Expectations by Charles Dickens Grendel Heart of Darkness by Joseph Conrad Hillary Jordan's "Mudbound" Hobbit Holes				
20,000 leagues under the sea A Series of Unfortunate Events A Twisted Ladder After Alex Rider Alex Rider Alice's Adventures in Wonderland An Abundance of Katherines Anything by Abbi Glines Anything written by Jodi Picoult April Morning Aragon Aton Beautiful Creatures by Kami Garcia and Margaret Stohl Beautiful Disaster Between the Sundays Black Beauty Burned by Ellen Hopkins Catching Fire Charlotte's Web Charms for the Easy Life Crank Dear John by Nicholas Sparks Diary of a Wimpy Kid Dracula each little bird that sings Enders Game Face on the milk carton fangirl by rainbow Rowell fault in our stars Fire by Kristin Cashore Flawed Dogs Roots Sarah Dessen books (girls) Sarah Dessen books (girls) Sarah Dessen books (girls) Tuesdays with Morrie - Mitch Albom (2) Until They Bring the Streetcars Back (2) A Brave New World Across Five Aprils by Irene Hunt After The Giver The Let by Giver Street The Rye The Let by Street Five People You Meet in Heaven a Book about Auschwitz				
A Series of Unfortunate Events A Twisted Ladder After After After Alice's Adventures in Wonderland An Abundance of Katherines Animal Farm Anything by Abbi Glines Anything written by Jodi Picoult April Morning Aragon Aton Beautiful Creatures by Kami Garcia and Margaret Stohl Beautiful Disaster Between the Sundays Black Beauty Burned by Ellen Hopkins Catching Fire Charlotte's Web Charms for the Easy Life Crank Dear John by Nicholas Sparks Diary of a Wimpy Kid Dracula each little bird that sings Enders Game Face on the milk carton fangirl by rainbow Rowell fault in our stars Fire by Kristin Cashore Flawed Dogs Aton Sarah Dessen books (girls) Selection Selection Stephen King The Selection Stephen King The Stephen King The Stephen King The Glow Cities The Fault in Our Stars The Book thief The Catcher in the Rye The Cat			_	
A Twisted Ladder After After Alex Rider Alex Rider Alex Rider Alice's Adventures in Wonderland An Abundance of Katherines Animal Farm Anything by Abbi Glines Anything written by Jodi Picoult April Morning Aragon Aton Beautiful Creatures by Kami Garcia and Margaret Stohl Beautiful Disaster Between the Sundays Black Beauty Burned by Ellen Hopkins Catching Fire Charlotte's Web Charms for the Easy Life Crank Dear John by Nicholas Sparks Diary of a Wimpy Kid Dracula each little bird that sings Enders Game Face on the milk carton fangirl by rainbow Rowell fault in our stars Fire by Kristin Cashore Flawed Dogs Selection Stephen King Stephen King Stephen King Tale of Two Cities Caphon Victies The Gird On Stars The Book thief The Book thief The Book thief The Book thief The Catcher in the Rye The Clique series The Gird on The Train The Giver The Gisas Castle The Hate U Give The Hobbit The Nortebook The Nortebook The Nortebook The Notebook The Nortebook The Nortebook The Notebook The Nortebook The Read Fern Grows The Clique series The Kite Runner The Gisas Castle All Quiet on The Western Front All the King's Men Among the Hidden Among the H				
After Alex Rider Alice's Adventures in Wonderland An Abundance of Katherines Animal Farm Anything by Abbi Glines Anything written by Jodi Picoult April Morning Aragon Aton Beautiful Creatures by Kami Garcia and Margaret Stohl Beautiful Disaster Between the Sundays Black Beauty Burned by Ellen Hopkins Catching Fire Charlotte's Web Charms for the Easy Life Crank Dear John by Nicholas Sparks Diary of a Wimpp Kid Dracula each little bird that sings Enders Game Face on the milk carton fangirl by rainbow Rowell fault in our stars Fire by Kristin Cashore Flawed Dogs Stephen King Tale of Two Cities (2) 20,000 Leagues Under the Sea 7 People You Meet in Heaven a Book about Auschwitz A Brave New World Across Five Aprils by Irene Hunt After All Quiet on The Western Front All the King's Men Among the Hidden April Morning Because of Winn Dixie by Kate DiCamillo Beautiful Disaster The Rote Vesterfeld Water for Elephants by Sara Gruen Where the Red Fern Grows Stephen King Tale of Two Cities (2) 20,000 Leagues Under the Sea 7 People You Meet in Heaven a Book about Auschwitz A Brave New World Across Five Aprils by Irene Hunt After All Quiet on The Western Front All the King's Men Among the Hidden April Morning Because of Winn Dixie by Kate DiCamillo Beautiful Disaster The Rote Vesterfeld Water for Elephants by Sara Gruen Where the Red Fern Grows Beowulf Count of Monte Cristo Dante's inferno Don Quixote Dracula Ellie Field of Dreams Giver Go Set A Watchman Great Expectations by Charles Dickens Grendel Heart of Darkness by Joseph Conrad Hillary Jordan's "Mudbound" Hobbit Holes		A Series of Unfortunate Events	Sarah Dessen books (girls)	Tuesdays with Morrie - Mitch Albom
Alex Rider Alice's Adventures in Wonderland An Abundance of Katherines Animal Farm Anything by Abbi Glines Anything written by Jodi Picoult April Morning Aragon Aton Beautiful Creatures by Kami Garcia and Margaret Stohl Beautiful Disaster Between the Sundays Black Beauty Burned by Ellen Hopkins Catching Fire Charlotte's Web Charms for the Easy Life Crank Dear John by Nicholas Sparks Diary of a Wimpy Kid Dracula each little bird that sings Enders Game Face on the milk carton fangirl by rainbow Rowell fault in our Stars The Book thief The Ratl tin Our Stars The Book thief The Roy The Catcher in the Rye The Clique series The Clique series The Clique series The Clique series The Giver The Giver The Giver The Glass Castle The Hobbit The Hate U Give The Help by Kathryn Stockett The Hobbit The Kite Runner The Sas Castle The Hobbit The Kite Runner The Sas Castle The Hobbit The Hobbit The Kite Runner The Sas Castle The Hobbit The Hobbit The Hobbit The Nancy Drew Stories The Notebook The Nonebook The Read Fern Grows The Book thief The Catcher in the Rye The Clique series A Brave New World Across Five Aprils by Irene Hunt After All Quiet on The Western Front All the King's Men Among the Hidden Among the Hidden Among the Hidden Among the Hidden April Morning Because of Winn Dixie by Kate Dicamillo Because of Winn Dixie by Kate Dicamillo Because of Winn Dixie by Scott Westerfeld Count of Monte Cristo Dante's inferno Don Quixote Dracula Ellie Field of Dreams Giver Go Set A Watchman Great Expectations by Charles Dickens Grendel Heart of Darkness by Joseph Conrad Hillary Jordan's "Mudbound" Hobbit Hobes		A Twisted Ladder		(2)
Alice's Adventures in Wonderland An Abundance of Katherines Animal Farm Anything by Abbi Glines Anything written by Jodi Picoult April Morning Aragon Aton Beautiful Creatures by Kami Garcia and Margaret Stohl Beautiful Disaster Between the Sundays Black Beauty Burned by Ellen Hopkins Catching Fire Charlotte's Web Charms for the Easy Life Crank Dear John by Nicholas Sparks Diary of a Wimpy Kid Dracula each little bird that sings Enders Game Face on the milk carton fangirl by rainbow Rowell fault in our stars Fire by Kristin Cashore Flawed Dogs The Fault in Our Stars The Book thief The Catcher in the Rye The Clique series The Giver The Giver The Giver The Giver The Giver The Give All the King's Men Among the Hidden April Morning Because of Winn Dixie by Kate DiCamillo Beowulf Count of Monte Cristo Dante's inferno Don Quixote Dracula Ellie Field of Dreams Giver Go Set A Watchman Great Expectations by Charles Dickens Grendel Heart of Darkness by Joseph Conrad Hillary Jordan's "Mudbound" Hobbit Holes		After	Stephen King	Until They Bring the Streetcars Back
An Abundance of Katherines Animal Farm Anything by Abbi Glines Anything written by Jodi Picoult April Morning Aragon Aton Beautiful Creatures by Kami Garcia and Margaret Stohl Beautiful Disaster Between the Sundays Black Beauty Burned by Ellen Hopkins Catching Fire Charlotte's Web Charms for the Easy Life Crank Dear John by Nicholas Sparks Diary of a Wimpp Kid Dracula each little bird that sings Enders Game Face on the milk carton fangirl by rainbow Rowell fault in our stars Fire by Kristin Cashore Flawed Dogs The Catcher in the Rye The Clique series The Girl on The Train Across Five Aprils by Irene Hunt After All Quiet on The Western Front All the King's Men All the King's Men All Quiet on The Western Front All the King's Men All Quiet on The Western Front All the King's Men All Quiet on The Western Front All the King's Men All Quiet on The Western Front All the King's Men Aross Five Aprils by Irene Hunt After All Quiet on The Western Front All the King's Men All Quiet on The Western Front All the King's Men Aross Five Aprils by Irene Hunt After All Quiet on The Western Front All the King's Men Aross Five Aprils by Irene Hunt After All Quiet on The Western Front All the King's Men Aross Five Aprils by Irene Hunt After All Quiet on The Western Front All the King's Men Among the Hidden April Morning Because of Winn Dixie by Kate Dicamillo Beautiful Disaster The Help by Kathryn Stocket The Help by Kathry		Alex Rider	Tale of Two Cities	(2)
Animal Farm Anything by Abbi Glines Anything written by Jodi Picoult April Morning Aragon Aton Beautiful Creatures by Kami Garcia and Margaret Stohl Beautiful Disaster Between the Sundays Black Beauty Burned by Ellen Hopkins Catching Fire Charlotte's Web Charms for the Easy Life Crank Dear John by Nicholas Sparks Diary of a Wimpy Kid Dracula each little bird that sings Enders Game Face on the milk carton fangirl by rainbow Rowell fault in our stars Fire by Kristin Cashore Flawed Dogs The Citcue series The Clique series A Brave New World Across Five Aprils by Icree Hunt After All the King's Men Among the Hidden April Morning Because of Winn Dixie by Kate Dicamillo Beowulf Count of Monte Cristo Dante's inferno Don Quixote Dracula Ellie Field of Dreams Giver Go Set A Watchman Great Expectations by Charles Dickens Grendel Heart of Darkness by Joseph Conrad Hillary Jordan's "Mudbound" Hobbit Holes		Alice's Adventures in Wonderland	Th Fault in Our Stars	20,000 Leagues Under the Sea
Anything by Abbi Glines Anything written by Jodi Picoult April Morning Aragon Aton Beautiful Creatures by Kami Garcia and Margaret Stohl Beautiful Disaster Between the Sundays Black Beauty Burned by Ellen Hopkins Catching Fire Charlotte's Web Charms for the Easy Life Crank Dear John by Nicholas Sparks Diary of a Wimpy Kid Dracula each little bird that sings Enders Game Face on the milk carton fangirl by rainbow Rowell fault in our stars Fire by Kristin Cashore Flawed Dogs The Clique series The Girl on The Train The Giver The Giss Castle The Hate U Give The Habe U Give The Hobbit The Gilss Castle The Hate U Give The Habe U Give The Hobbit The Hobbit The Hobbit The Gilsor The Glass Castle The Hate U Give The Hobbit The Hobbit The Gilsor The Glass Castle The Hate U Give The Hobbit The Hobbit The Gilsor After All Quiet on The Western Front All the King's Men Among the Hidden Among the H		An Abundance of Katherines	The Book thief	7 People You Meet in Heaven
Anything written by Jodi Picoult April Morning Aragon Aton Beautiful Creatures by Kami Garcia and Margaret Stohl Beautiful Disaster Between the Sundays Black Beauty Burned by Ellen Hopkins Catching Fire Charlotte's Web Charms for the Easy Life Crank Dear John by Nicholas Sparks Diary of a Wimpy Kid Dracula each little bird that sings Enders Game Face on the milk carton fangirl by rainbow Rowell fault in our stars Fire by Kristin Cashore Flawed Dogs The Girl on The Train The Giver The Girl on The Train The Giver After Afte		Animal Farm	The Catcher in the Rye	a Book about Auschwitz
Anything written by Jodi Picoult April Morning Aragon Aton Beautiful Creatures by Kami Garcia and Margaret Stohl Beautiful Disaster Between the Sundays Black Beauty Burned by Ellen Hopkins Catching Fire Charlotte's Web Charms for the Easy Life Crank Dear John by Nicholas Sparks Diary of a Wimpy Kid Dracula each little bird that sings Enders Game Face on the milk carton fangirl by rainbow Rowell fault in our stars Fire by Kristin Cashore Flawed Dogs The Girl on The Train The Giver The Girl on The Train The Giver After Afte		Anything by Abbi Glines	The Clique series	A Brave New World
April Morning Aragon Aton Beautiful Creatures by Kami Garcia and Margaret Stohl Beautiful Disaster Between the Sundays Black Beauty Burned by Ellen Hopkins Catching Fire Charlotte's Web Charms for the Easy Life Crank Dear John by Nicholas Sparks Diary of a Wimpy Kid Dracula each little bird that sings Enders Game Face on the milk carton fangirl by rainbow Rowell fault in our stars Fire by Kristin Cashore Flawed Dogs The Giver The Glass Castle All the King's Men April Morning Because of Winn Dixie by Kate DiCamillo Beautiful Creatures by Ecause of Winn Dixie by Kate DiCamillo Beautiful Creatures by Ecause of Winn Dixie by Kate DiCamillo Beautiful Creatures by Ecause of Winn Dixie by Kate Dicamillo Beautiful Creatures by Ecause of Winn Dixie by Kate Dicamillo Because of Winn Dixie by Kate Dicamillo Beca		Anything written by Jodi Picoult	The Girl on The Train	Across Five Aprils by Irene Hunt
Aragon Aton Beautiful Creatures by Kami Garcia and Margaret Stohl Beautiful Disaster Between the Sundays Black Beauty Burned by Ellen Hopkins Catching Fire Charlotte's Web Charms for the Easy Life Crank Dear John by Nicholas Sparks Diary of a Wimpy Kid Dracula each little bird that sings Enders Game Face on the milk carton fangirl by rainbow Rowell fault in our stars Fire by Kristin Cashore Flawed Dogs The Glass Castle The Hate U Give The Help by Kathryn Stockett The Hobbit The Help by Kathryn Stockett The Hobbit The Kete Runner Because of Winn Dixie by Kate DiCamillo Beowulf Count of Monte Cristo Dante's inferno Don Quixote Dracula Ellie Field of Dreams Giver Go Set A Watchman Great Expectations by Charles Dickens Grendel Heart of Darkness by Joseph Conrad Hillary Jordan's "Mudbound" Hobbit Holes			The Giver	
Aton Beautiful Creatures by Kami Garcia and Margaret Stohl Beautiful Disaster Between the Sundays Black Beauty Burned by Ellen Hopkins Catching Fire Charlotte's Web Charms for the Easy Life Crank Dear John by Nicholas Sparks Diary of a Wimpy Kid Dracula each little bird that sings Enders Game Face on the milk carton fangirl by rainbow Rowell fault in our stars Fire by Kristin Cashore Flawed Dogs The Hate U Give The Help by Kathryn Stockett The Hobbit The Help by Kathryn Stockett The Hobbit The Hobbit The Help by Kathryn Stockett The Hobbit The Help by Kathryn Stockett The Hobbit The Hobbit The Hobbit The Hobbit The Hobbit The Hobbit The Help by Kathryn Stockett The Help by Kathryn Stockett The Hobbit The Hobbit The Help by Kathryn Stockett The Help by Kathryn Stockett The Hobbit The Help by Kathryn Stockett The Hobbit The Hobbit The Help by Kathryn Stockett The Hobbit The Hobbit The Hobbit The Hobbit The Hobbit The Hobbit The Kite Runner The Last Song by Nicolas Sparks Dicamillo Dicamillo Dicamillo Dante's inferno Don Quixote Dracula Ellie Field of Dreams Giver Go Set A Watchman Great Expectations by Charles Dickens Giver Go Set A Watchman Great Expectations by Charles Dickens Giver Help by Kathryn Stocket The Hotel Park Red Fern Grows The Nancy Decamile April Moning Because of Winn Dixe by Kate Dic millo Secure o			The Glass Castle	All Quiet on The Western Front
Beautiful Creatures by Kami Garcia and Margaret Stohl Beautiful Disaster Between the Sundays Black Beauty Burned by Ellen Hopkins Catching Fire Charlotte's Web Charms for the Easy Life Crank Dear John by Nicholas Sparks Diary of a Wimpy Kid Dracula each little bird that sings Enders Game Face on the milk carton fangirl by rainbow Rowell fault in our stars Fire by Kristin Cashore Flawed Dogs The Help by Kathryn Stockett The Hobbit The Kite Runner Because of Winn Dixie by Kate DiCamillo Count of Monte Cristo Dante's inferno Don Quixote Dracula Ellie Field of Dreams Giver Go Set A Watchman Great Expectations by Charles Dickens Grendel Heart of Darkness by Joseph Conrad Hillary Jordan's "Mudbound" Hobbit Holes			The Hate U Give	
and Margaret Stohl Beautiful Disaster Between the Sundays Black Beauty Burned by Ellen Hopkins Catching Fire Charlotte's Web Charms for the Easy Life Crank Dear John by Nicholas Sparks Diary of a Wimpy Kid Dracula each little bird that sings Enders Game Face on the milk carton fangirl by rainbow Rowell fault in our stars Fire by Kristin Cashore Flawed Dogs The Hobbit The Hobbit The Kite Runner The Last Song by Nicolas Sparks Dicamillo Because of Winn Dixie by Kate DiCamillo Tount of Monte Cristo Dante's inferno Don Quixote Dracula Ellie Field of Dreams Giver Go Set A Watchman Great Expectations by Charles Dickens Grendel Heart of Darkness by Joseph Conrad Hillary Jordan's "Mudbound" Hobbit Holes		Beautiful Creatures by Kami Garcia	The Help by Kathryn Stockett	
Beautiful Disaster Between the Sundays Black Beauty Burned by Ellen Hopkins Catching Fire Charlotte's Web Crank Dear John by Nicholas Sparks Diary of a Wimpy Kid Dracula each little bird that sings Enders Game Face on the milk carton fangirl by rainbow Rowell fault in our stars Fire by Kristin Cashore Flawed Dogs The Kite Runner The Kite Runner The Last Song by Nicolas Sparks DiCamillo Beowulf Count of Monte Cristo Dante's inferno Don Quixote Dante's inferno Don Quixote Dante's inferno Don Quixote Dracula Ellie Field of Dreams Giver Go Set A Watchman Great Expectations by Charles Dickens Grendel Heart of Darkness by Joseph Conrad Hillary Jordan's "Mudbound" Hobbit Holes				
Between the Sundays Black Beauty Burned by Ellen Hopkins Catching Fire Charlotte's Web Charms for the Easy Life Crank Dear John by Nicholas Sparks Diary of a Wimpy Kid Dracula each little bird that sings Enders Game Face on the milk carton fangirl by rainbow Rowell fault in our stars Fire by Kristin Cashore Flawed Dogs The Last Song by Nicolas Sparks The Nancy Drew Stories The Notebook The one where George kills Lenny Uglies by Scott Westerfeld Water for Elephants by Sara Gruen Where the Red Fern Grows DiCamillo Beowulf Count of Monte Cristo Dante's inferno Don Quixote Dracula Ellie Field of Dreams Giver Go Set A Watchman Great Expectations by Charles Dickens Grendel Heart of Darkness by Joseph Conrad Hillary Jordan's "Mudbound" Hobbit Holes			The Kite Runner	
Black Beauty Burned by Ellen Hopkins Catching Fire Charlotte's Web Charms for the Easy Life Crank Dear John by Nicholas Sparks Diary of a Wimpy Kid Dracula each little bird that sings Enders Game Face on the milk carton fangirl by rainbow Rowell fault in our stars Fire by Kristin Cashore Flawed Dogs The Nancy Drew Stories The Notebook The one where George kills Lenny Uglies by Scott Westerfeld Water for Elephants by Sara Gruen Where the Red Fern Grows Beowulf Count of Monte Cristo Dante's inferno Don Quixote Dracula Ellie Field of Dreams Giver Go Set A Watchman Great Expectations by Charles Dickens Grendel Heart of Darkness by Joseph Conrad Hillary Jordan's "Mudbound" Hobbit Holes				
Burned by Ellen Hopkins Catching Fire Charlotte's Web Charms for the Easy Life Crank Dear John by Nicholas Sparks Diary of a Wimpy Kid Dracula each little bird that sings Enders Game Face on the milk carton fangirl by rainbow Rowell fault in our stars Fire by Kristin Cashore Flawed Dogs The Notebook The one where George kills Lenny Uglies by Scott Westerfeld Water for Elephants by Sara Gruen Where the Red Fern Grows Count of Monte Cristo Dante's inferno Don Quixote Dracula Ellie Field of Dreams Giver Go Set A Watchman Great Expectations by Charles Dickens Grendel Heart of Darkness by Joseph Conrad Hillary Jordan's "Mudbound" Hobbit Holes		1		Beowulf
Catching Fire Charlotte's Web Charms for the Easy Life Crank Dear John by Nicholas Sparks Diary of a Wimpy Kid Dracula each little bird that sings Enders Game Face on the milk carton fangirl by rainbow Rowell fault in our stars Fire by Kristin Cashore Flawed Dogs The one where George kills Lenny Uglies by Scott Westerfeld Water for Elephants by Sara Gruen Where the Red Fern Grows Ellie Field of Dreams Giver Go Set A Watchman Great Expectations by Charles Dickens Grendel Heart of Darkness by Joseph Conrad Hillary Jordan's "Mudbound" Hobbit Holes				
Charlotte's Web Charms for the Easy Life Crank Dear John by Nicholas Sparks Diary of a Wimpy Kid Dracula each little bird that sings Enders Game Face on the milk carton fangirl by rainbow Rowell fault in our stars Fire by Kristin Cashore Flawed Dogs Uglies by Scott Westerfeld Water for Elephants by Sara Gruen Where the Red Fern Grows Ellie Field of Dreams Giver Go Set A Watchman Great Expectations by Charles Dickens Grendel Heart of Darkness by Joseph Conrad Hillary Jordan's "Mudbound" Hobbit Holes				
Charms for the Easy Life Crank Dear John by Nicholas Sparks Diary of a Wimpy Kid Dracula each little bird that sings Enders Game Face on the milk carton fangirl by rainbow Rowell fault in our stars Fire by Kristin Cashore Flawed Dogs Water for Elephants by Sara Gruen Where the Red Fern Grows Ellie Field of Dreams Giver Go Set A Watchman Great Expectations by Charles Dickens Grendel Heart of Darkness by Joseph Conrad Hillary Jordan's "Mudbound" Hobbit Holes				
Crank Dear John by Nicholas Sparks Diary of a Wimpy Kid Dracula each little bird that sings Enders Game Face on the milk carton fangirl by rainbow Rowell fault in our stars Fire by Kristin Cashore Flawed Dogs Where the Red Fern Grows Ellie Field of Dreams Giver Go Set A Watchman Great Expectations by Charles Dickens Grendel Heart of Darkness by Joseph Conrad Hillary Jordan's "Mudbound" Hobbit Holes				I The state of the
Dear John by Nicholas Sparks Diary of a Wimpy Kid Dracula each little bird that sings Enders Game Face on the milk carton fangirl by rainbow Rowell fault in our stars Fire by Kristin Cashore Flawed Dogs Field of Dreams Giver Go Set A Watchman Great Expectations by Charles Dickens Grendel Heart of Darkness by Joseph Conrad Hillary Jordan's "Mudbound" Hobbit Holes		<u>-</u>		
Diary of a Wimpy Kid Dracula each little bird that sings Enders Game Face on the milk carton fangirl by rainbow Rowell fault in our stars Fire by Kristin Cashore Flawed Dogs Giver Go Set A Watchman Great Expectations by Charles Dickens Grendel Heart of Darkness by Joseph Conrad Hillary Jordan's "Mudbound" Hobbit Holes			where the Red I chi Glows	
Dracula each little bird that sings Enders Game Face on the milk carton fangirl by rainbow Rowell fault in our stars Fire by Kristin Cashore Flawed Dogs Go Set A Watchman Great Expectations by Charles Dickens Grendel Heart of Darkness by Joseph Conrad Hillary Jordan's "Mudbound" Hobbit Holes				
each little bird that sings Enders Game Face on the milk carton fangirl by rainbow Rowell fault in our stars Fire by Kristin Cashore Flawed Dogs Great Expectations by Charles Dickens Grendel Heart of Darkness by Joseph Conrad Hillary Jordan's "Mudbound" Hobbit Holes				
Enders Game Face on the milk carton fangirl by rainbow Rowell fault in our stars Fire by Kristin Cashore Flawed Dogs Dickens Grendel Heart of Darkness by Joseph Conrad Hillary Jordan's "Mudbound" Hobbit Holes				
Face on the milk carton fangirl by rainbow Rowell fault in our stars Fire by Kristin Cashore Flawed Dogs Grendel Heart of Darkness by Joseph Conrad Hillary Jordan's "Mudbound" Hobbit Holes				
fangirl by rainbow Rowell fault in our stars Fire by Kristin Cashore Flawed Dogs Heart of Darkness by Joseph Conrad Hillary Jordan's "Mudbound" Hobbit Holes				
fault in our stars Fire by Kristin Cashore Flawed Dogs Hillary Jordan's "Mudbound" Hobbit Holes				
Fire by Kristin Cashore Hobbit Flawed Dogs Holes				
Flawed Dogs Holes				
Flowers for Algernon Iliad" by Homer				
		Flowers for Algernon		Iliad" by Homer

The Candy Makers
The Catcher in the Rye
The Choice by Nicholas Sparks
The Chronicles of Ancient Darkness:

The Doors of Perception The eternal ones

Wolf Brother The Dark Half

Gallagher Girls In Cold Blood by Truman Capote Giver into the wild Gravity's Rainbow Jane Eyre Great Gatsby Kite Runner Green mile Life of Pi Grendel lightning thief Little Brother Handle with Care Hillary Jordan's "Mudbound" Lord of the Rings/ Hollow Kingdom Memory Boy Identical metamorphoses I'll Give You the Sun Mudbound I'll Scream Later by Marlee Matlin Native Son Interview with the Vampire by Anne Old man and the Sea Persepolis Rice Pride and Prejudice It's Kind of a Funny Story railroad children Jane Evre Junie b jones Rebecca Jurassic Park Sword in the Stone Karen Kingsbury Tale of two cities Kira Kira - Cynthia Kadohata textbooks Le Premier Jour by Marc Lévy The Bell jars The Call of the Wild Life of Pi Little Brother - Cory Doctorow The Color Purple lock and key the Dictionary Maximum Ride The Martian Chronicles Maze Runner The Old Man and the Sea mocking jay the perks of being a wallflower My Sister's Keeper The picture of Dorian Gray mysterious island The Plague by Albert Camus Nineteen Minutes the Ouran Number the Stars by Lois Lowry The Sweet Hereafter The Things They Carried by Tim Once Upon a Marigold Open Season by C.J. Box O'Brian things fall apart Panic Perfect Chemistry Tom Sawyer Prince of Thieves by Chuck Hogan Twilight Princess bride Where the Red Fern Grows Runaway Juror Wonder Satch and Me series of unfortunate events Shiloh Shiver So B It sold by Patricia McCormick Solver Canyon by Louis L'Amour Someone Like You - Sarah Dessen Squire by Tamora Pierce Stephen King The 39 Clues The Adventures of Huckleberry Finn The Apprentice The Artemis fowl series The Awakening The Best of Me

	The Fault in Our Stars		
	The fifth wave		
	The Finishers		
	The Fire Within by Chris D'Lacey		
	The Forest of Thorns and Teeth // The		
	Grisha trilogy		
	The Genealogy of Morals - Friedrich		
	Nietzsche		
	The girl on the train		
	The Grapes of Wrath		
	The Handmaids Tale		
	The Hobbit		
	The House of Night Series		
	the kin of Ata are waiting for you		
	The Kite Runner		
	the knife of never letting go		
	The Little Prince		
	The Monstrumologist		
	The Nancy Drew stories		
	The Notebook		
	The Odyssey		
	The Odyssey The Poisonwood Bible		
	The Ranger's Apprentice by John		
	Flanagan		
	The red queen		
	The Rescue		
	The Rescue The Secret Garden, Frances Hodgson		
	Burnett		
	The Selection		
	The shadow children series.		
	The Stone Monkey by Jeffrey Deaver		
	The Tale of Despereaux by Kate DiCamillo		
	The Thin Executioner		
	The Trumpeter of Krakow by Eric P.		
	Kelly		
	The unbecoming of Mara dyer		
	The Westing Game by Ellen Raskin		
	Thief of Always		
	Thirteen Reasons Why" by Jay Asher		
	This is how is ends		
	The Late home comer		
	Throne of Glass series by Sarah J		
	Maas		
	Tigers Curse (the series)		
	True Grit		
	Tuck Everlasting		
	Unbroken		
	Unwind		
	Wheel of Time series by Robert Jordan		
	When You Reach Me		
	Winger by Andrew Smith		
	Favorite	Popular	In-school
Memes	Kermit (3)	What Are Those (5)	One Cannot Simply (3)
	Vine (3)	Kermit (4)	Catholicism (2)
	Arthur Fist (3)	Vine (4)	Dat boi (2)
	Cat (3)	Dabbing (4)	science memes (2)
		Arthur Fist (3)	Students went through a big YEET!!
	Rage Comics (3)		
	animal memes (2)	Damn Daniel (3)	phase in 9th grade. Then it just died.
	animal memes (2) Can Haz Cheezeburger cat (2)	Damn Daniel (3) Gangnam Style (3)	phase in 9th grade. Then it just died. (2)
	animal memes (2)	Damn Daniel (3)	phase in 9th grade. Then it just died.

and they were roommates One Does Not Simply (2) Howbowdah (2) Rick Roll (2) Deez (2) Angry Cat Left Shark (2) Any meme that involved government road work ahead, I sure hope it does Look at all those (2) chickens (2) for my gov. class standard 2012 memes (2) the office Me Gusta (2) Apparently Kid One Does Not Simply (2) Baby with the Fist related (2) back to school necklace Thinking math woman meme (2) Planking (2) What Does the Fox Say? (2) Blue/Gold Dress. Rage Comics (2) standard 2012 memes (2) Why Are You Buying Clothes at The cat the one with the white cat (?) Soup Store?! (2) trollface (2) sitting with his arms out abstract memes U Mad Bro (2) change my mind Ain't Nobody Got Time for That Actual Cannibal Shia LaBeouf Deal with it glasses Angry Cat Aint nobody got time for that Ermahgerd Antivaxxer memes anything anti-Logan Paul Facebook mom memes Ash Trollface Asking your mom how to cook a 25-Forever Alone pound turkey in the microwave awkward penguin Fortnite Chris is that a weed? I'm calling the Badger Badger Badger Gavin beginnings of emojis -- (: Guy on a Buffalo police! chubby bubbles Blinking man Keep Calm and [insert] On Chuck Norris memes Caveman SpongeBob Kermit Frog sipping the tea "none of Clean ALL the things! Challenge Accepted my business" Charlie bit Me Confused Black Girl Lying guy Damn Daniel Drake dancing to hotline bling Math equation Ellen's Oscar Selfie Dank Ones me gusta Didney Worl epic fail Minions Doge ermahgerd Nyan cat Expanding Brain Elf on a Shelf October 3rd ermagerd F*ck your chicken strips old advertisements/posters F*** I can't believe you've done this" Food machine broke Old top text bottom text memes food review Fortnite Philosaraptor Forever Alone Fresh avocados Political memes FUUUUUUUUUUUU Prepare yourself, finals are coming Gavin Gazing Boyfriend Girl crying Rick Roll Guess I'll Die Honey Badger memes Sneezing Panda I almost dropped my croissant Hey [B]eter SpongeBob Mocking Hi, I'm the Wicked Weiner" I Can't Believe You've Done This" Star Wars- "Don't underestimate my hide your kids hide your wife Icanhazcheezeburger power" http://epicrapbattlesofhistory.wikia.co It success kid The black/blue or white/gold Dress m/wiki/File:Black guy question mark Jared Leto hugging meme Kayne West at the VMAs The Office memes https://www.youtube.com/watch?v=Bu Keep Calm and [insert] On The 'starter pack' meme NRzo9REH8 Le epic" They Were Not. I almost dropped my croissant Little girl Those national geographic voiceovers U Mad Bro Michael Cera running I crave that mineral I don't understand this meme and at Moths vines this point I'm too afraid to ask" Nicholas cage We combined spoderman with a teacher named Mr. Soderberg to make I have the high ground Obama and Biden I smell like beef October 3rd meme from Mean Girls him Spoderberg If you're already late... take your time. Wearing clothes Ones with that guy from the you can't be late twice Notebook Y u no Overly Attached Girlfriend You can do it baby illuminati Impossibru (Yao Ming) Pikachu meme You shall not pass In the way guy Pizza Rat. Italian mocking hand Presidential Debate "Cus you'd be in Kayne West at the VMAs jail!" - Donald J. Trump Kazoo Kid Rickrolling someone Law and Order SVU Savage Ones Scumbag Steve Lolcats Sexy Mugshot look at all those chickens" Mckayla Maroney Shut up and take my money

Starter Pack

Tag yourself

Me Gusta

mmmm chicken nuggets

	Napoleon Dynamite	The Bedroom Intruder	
	Netflix and Chill	The levels of knowledge(?) one	
	No answer	The ones that were just heads that	
	One picturing a women at a well	had a silly saying	
	wishing to be unreasonable to men, the	The succ	
	well turns her into a trophy mule deer.	The Unfaithful Boyfriend meme	
	overly attached girlfriend	They did surgery on a grape	
	Paranoid Penguin	Thinking Dinosaur	
	Pharrell's Hat	this thing empty, yet	
	philosoraptor	Tobuscus Song Trailers	
	Planking	triggerd troll memes	
	Poot Lovato		
	Porgs	Tumblr text posts	
	Running Man	Wearing clothes	
	Sarcastic Wonka	Willy Wonka	
	Scary Maze Game	Yeet	
	Shrek	You don't say	
	Socially awkward penguin	your moms a hoe	
	Sprite Cranberry Commercial		
	Success Baby meme		
	Suddenly Clarity Clarence		
	sure Jan		
	Take all my money		
	Taxidermy cat		
	Ted Cruz is the zodiac killer		
	Thanks Obama and the cookie		
	Thanos memes		
	The baby holding sand in its fist		
	The one with the baby throwing down		
	weights		
	The Pun Husky		
	The Skeleton War		
	The Legend27		
	this is fine" *everything burning down		
	around you*		
	Thoughts of Dog		
	throws plate of Kraft Mac and cheese		
	at the wall "I TOLD YOU I CAN'T		
	EAT SPICY THINGS"		
	Thumbs up		
	triggerd		
	Troll face		
	Try to not to laugh videos		
	U Mad Bro		
	Ugandan knuckles		
	Wearing clothes		
	What are thoseeeee		
	You eat all my beans"		
	You know I had to do it to em		
	Your chicken was so rubbery, Good		
	Year called and asked for the recipe"		
	You're not my dad		
	Favorite	Popular	In-school
Games	Super Mario 3 For NES (6)	Football (4)	Oregon Trail (7)
	Assassin's Creed (5)	Guitar Hero (4)	Bingo (6)
	Legend Of Zelda (5)	Catan (3)	Dodge Ball (5)
	Catan (4)	2K (3)	Heads Up Seven Up (4)
	Kingdom Hearts Series (4)	Madden Football (3)	Spoons (4)
	Pokemon (4)	Trouble (3)	Cribbage (3)
	Fallout(4)	Wii Sports (3)	agar.io (2)
	Chess (3)	Assassin's Creed (2)	Apples to Apples (2)
	Solitare (3)	Battlefield (2)	Bean bag toss/cornhole (2)
-			

Mancala

Mass effect 2

metal gear solid

Undertale (3) Beer Pong (2) Cards (2) Charades (2) Yahtzee (3) bingo (2) Balderdash (2) Corn Hole (2) Checkers (2) Bocce Ball (2) Destiny (2) Dance Dance Revolution (2) Chinese Checkers (2) Fallout (2) Guitar Hero (2) Destiny (2) Pokémon Go (2) human knot game (2) final fantasy (2) Sims (2) Speed (2) Fortnite (2) Twister (2) 2k Video Games (2) Guitar Hero (2) 7 up 4 Square Mario bros (2) Appletters basketball Assassin's Creed NBA 2k (2) Poptropica (2) bike race Axis & Allies Red Dead Redemption (2) binge drinking Basketball soccer (2) Candy crush Bloxorz Stardew Valley (2) Chess board games Ticket to Ride (2) Borderlands clash of clans trivia pursuit (2) Clue Capture the Flag **CSGO** cards against humanity Hay Day - phone app American Idol for Wii Catan Animal Crossing: City Folk Headbands Catch Phrase game Backgammon Heads Up Chess backyard baseball the game on my kickball clue Gameboy League of Legends Cool Math Games Mario Party badminton Cranium Battlefield 2 Mattball Craps (casino dice) Mortal Kombat video game Duck Duck Grey Duck/Red Rover Battleship bingo flag football Bioshock Infinite Ninja hangman Candy Crush Nintendo 64 Double 007 Hour of Code Card games (hand and foot) P&A Jumanii Catch Phrase Ladder Golf Pacman Lemonade Stand on CoolMath centipede PS4 video games Checkers Relationship games Games Civilization V Rummy Magic Mattball Clash of Clans Spoons Star Wars Battlefront 2 Mexican Train Cool Math Games Dance dance revolution Super Smash Brothers Munchkins Diablo 2 Trivia Crack NBA 2k Ditch trivia pursuit night at the museum Dodgeball Undertale Number Munchers Dr. Mario vollevball P&A Dustforce DX wall ball pacman Words with Friends **Dutch Blitz** Paper.io Egyptian War, sometimes called Xbox Pictionary Sandwich. Pokémon games in general Fable 2 Poker flappy bird Pong Football prayer racket ball freeze tag ghost in the graveyard Red Robin Hay Day-phone app Shoots and Ladders Idiot (Norwegian Card game) silent ball Journey (ps3) Skyrim Kong's corner Sonic the Hedgehog Ladder ball Sorry Lego Indiana Jones Sparkle Lego Nintendo DS Games Spike ball Stock market game Lemmings (original game) Mad Gab Terraria

Texas Hold 'em

Trivia Crack

Undertale

	Nancy Drew computer games		Wii Sports
	Nascar 2005 Chase for The Cup		
	NFS Most Wanted 2012		
	Ninja		
	Outlast		
	Overwatch		
	P&A		
	Panda pop		
	Paper.io		
	Pictionary		
	Pikmin		
	portal 2		
	robot unicorn attack		
	Rook		
	Say Anything		
	Scattergories		
	sequence		
	Shrek the Third		
	Smoking weed in my car		
	South park stick of truth		
	SpongeBob SquarePants		
	spoons		
	Sports and Wii scuba games		
	Star fox		
	Star Wars Battlefront 2		
	Stratigo		
	Tales of Legendia		
	The Game of Life		
	The Last of Us		
	Tiger Woods Ps2		
	Tin can alley		
	Tomb Raider		
	Total War Series		
	Trivia		
	Watchdogs		
	We Didn't Playtest This at All		
	Wii		
	Wii sports		
	WWE 2k13		
	Yu-Gi-Oh		
	Zoo Tycoon 2		
	Favorite	Popular	In-school
You-	Shoes By Liam Kelly Sullivan (3)	PewDiePie (7)	Bill Nye (7)
Tube		How Animals Eat (4)	• ` '
	anime amv's (2)		CNN Student News (4)
clips	asdf videos (2)	Shoes By Liam Kelly Sullivan (3)	Ted Talks (4)
	Crash Course (2)	The Duck Song (3)	Anything relating to 9/11 (2)
	Don't Hug Me I'm Scared (2)	Annoying Orange (3)	bishop father baron (2)
	Fred (2)	Chocolate Rain (3)	Charlie bit my finger (2)
	ghost in the stalls by Olan Rogers (2)	Fail Compilations (3)	Evolution of Dance (2)
	Hide Yo' Kids Hide Yo' Wife (2)	Fred (3)	Friday (2)
	how animals eat their food (2)	Friday — Rebecca Black (3)	Harlem Shake (2)
	Llamas with Hats (2)	Harry Potter Puppet Pals (3)	History Clips (2)
	Potter Puppet Pals: The Mysterious	Dude Perfect (2)	I'm just a bill (2)
	Ticking Noise (2)	Funny things (2)	KONY (2)
	Smosh (2)	Harlem shake (2)	Logan Paul (2)
	Try Not to Laugh (2)	Jenna Marbles (2)	Political clips (2)
	2001 A Space Odyssey Fail	Smosh (2)	Schoolhouse Rock (2)
	7 ways to discipline your child	Are you silly?	Science ones (2)
	A Day with Mom by Brandon Rodgers	L asat movies	1 Science ran (7)
	A Day with Mom by Brandon Rodgers	asdf movies Badger Badger	Science rap (2)
	Alpaca spits on man	Badger Badger	Vines (2)

Mystery Guitar Man Bohemian

Rhapsody with Slide Whistles

NBA Highlights

Nuggest Biscuit

Numa music video

nowthisisliving videos

Balloonshop Carl the Lama anatomy of the human female vulva Blueberries Cat videos annoying orange bodmonzaid youtuber videos Chris Crocker "Leave Britney auto tune the news Bon qui qui Alone" Beat Boxing Flute Broadway Carpool Karaoke CNN Student News Best of Shark tank Carl the Lama Cover songs Carl the Lama covote Peterson Carpool Karaoke CNN Student News crushing things with pneumatic Cat Videos Conspiracy theories press Chris, is that a weed Criken David goes to the dentist Clips from great Gatsby Cyprien - les États Unis Dope Zebra **CNN** Dancing to Heart and Soul Double Rainbow Conjunction Junction Despecito 2 Dr. Jean The guacamole song David Goes to the Dentist Detective Mittens flash mobs Discovery Channel Don Hetzlfeldt, "Rejected" Fortnite related dog videos Dropping Turkeys from a helicopter double rainbow guy funny cat videos equals3 Giant 6ft Water Balloon from The Earthquake aftermaths Famous Last Words Slow Mo Guys First Lady that I used to know Giraffe eating ice cream Epic Rap Battles of History girl burning hair off funny cat videos food review funny videos Hamster Dance/startled prairie dog futurama clips high school student news Gangnam Style Hot Kool Aid Girl scout cookie girl Historical Documentaries How to solve radical equations Halo Theme Bathroom I'm a gummy bear how animals eat their food Hamster Dance It's Everyday Bro I love cats History of the entire world I guess Jake Paul I remember a Pythagoras theorem Key & Peele Substitute Teacher Hot Kool-Aid song being played in pre calc How to build a snow globe" KodyKo or whatever Ice Bucket Challenge How to Videos Kony 2012 immunology animations https://www.youtube.com/watch?v=49 Listen Linda Income Inequality c9aOHzxXI Llamas with Hats Instructional video https://www.youtube.com/watch?v=Sit Logan Paul videos Interviews makeup videos, gaming videos 8ufc6GtY Isn't It Ironic song hunting meme related Kahoot remix I like turtles Key & Peele Substitute Teacher Meow I loved the YouTuber Kingsley Merry Chrysler khan academy 'I'm a normal guy' from Sam Hyde Nature Walk Kid President Income inequality Never Gonna Give you up Look at this car!! it's time to have some fun with uncle NFL bad lip reading math videos samsonite Nvan Cat Music videos OK Go - Here It Goes Again My heart will go on- Recorder Jimmy Fallon John Mulaney What's New Pussycat Rainbow cat narcoleptic dog running Julian Smith - Malk Ray William Johnson next time put the tailgate down One about photosynthesis Just gonna send it Rick Astley Katy Perry- Wide Awake Shrek is Love Shrek is Life Potassium explodes in water Keyboard Cat Slithery Snake Red/Green color blindness example with football players Kid the President Sports Star Wars kid kpop vine compilations rick rolled Let's get some shoes Saturday Night Live Such Dude Let's Play super-hot fire Sci-Show Magical Trevor Super ninja Señor Wooley Supersonic freefall makeup videos Shane Dawson Sweet Brown Ain't Nobody Got Shrek is Love Shrek is Life Meow Minnesota Gurls Time for That Some clip where a guy says garbage Miranda Sings Tra la la guv dav Muffins by Liam Kyle Sullivan Vevo music videos Spanish Rap

What Does the Fox Say?

Where's the Chapstick

Would you look at that?

Wrecking Ball by Miley Cyrus

during a fight

When the girl gets hit with a shovel

Speeches

The Office fire drill

The Worst Choir Ever

the slope song

The Simpsons- Homer pays taxes

OCD by Neil Hilborn Old Greg orangina cat commercial parkour fails PewDiePie Political Ones popular Song covers Puppies Getting Forever Homes Raining verses Sprinkling Rick Astley Salad Fingers Scaring people with train horns Sneezing panda Star Wars Kid Stupid Mario Brothers Sub Nautica part 1 F*CK THE OCEAN!! by Markiplier Super Deluxe's "Trump Has No Chill at the 9th GOP Debate" Sweet Brown Ain't Nobody Got Time for That Take It to the next level Team Four Stars DBZ Abridged that's NOT A Cookie from uberhaxornova The crazy nastyass honey badger The Duck Song The laser collection" The Numa Numa Song The one with dancing hamsters or something singing "Gummy Bear" The surfer guy on the news The surprised kitty Tra la la guy Ultimate Dog Tease Veritasium clips	Yodel Boy	There was one of a man pushing through an elevator door only to fall down the shaft? They Were Not. Those national geographic voiceovers tiptoe through the tulips-tiny Tim Tv show snippets various Vlog Bros What Does the Fox Say?
What Does the Fox Say? WHAT IS THIS?" from the Game		
Grumps		
World's Fastest hotdog eater Yogscast content		
Beneficial items	Additional categories	Any additional items
Friends (6) Kardashians (5) Mean Girls References (5) The Office (5) Disney Movies/ Princesses (4)	Food (5) Music (4) Sports (4) Artists Instead of Songs (3) Celebrities (3)	Dances (2) Marvel Cinematic universe on pop culture and film as a whole. (2) Reality TV (2) silly Bandz and the likes (2)
That's What She Said (4) Internet Memes and References. (3) Social Media Preferences (3) Sponge Rob (3)	Poets Instead of Poems, (3) Youtubers (3) Bands of the Time (2) Childhood cartoons (2)	slang, phrases, euphemisms of the time (2) youtubers (2) A category asking, "Is this still
SpongeBob (3) Star Wars (3) David Bowie (2) Elon Musk (2)	comedians/humor, (2) holiday celebrations (2) politics, (2)	applicable in today's society?" Otherwise, what's the point of going back?
Fortnight/dances (2) Lord of the Rings (2) Marvel (2)	trends of middle school (i.e. hairstyles, clothing, trinkets (silly Bandz), (2) music groups, love	animated Disney movies artists/bands, call of duty
Movies or TV shows that are popular for their generation (2) music styles and what artists are popular (2)	triangles) (2) age groups can be excluded because of age gap Blogs/Vlogs, fashion	Celebrities that go hand in hand with Tv, Movies, and Music (Kanye West, Gordon Ramsey, Bill Nye,)
 1 1 1 \-/-/	0	<u>I</u>

Netflix and chill (2)

our country/the western world in

general is a joke (2)

superhero movies (2)

Yeet (2)

Abbreviations

AMERICA, THE STORY OF US

Be Kind and Rewind" Before bringing your movies back to the video store.

Bill Nye, he's an icon of science and people will repeat "bill" a lot

Britney Spears

Buffy the Vampire Slayer, because it's

the best TV show ever.

California isn't what it's made out to

be.

Cops, shows police brutality crazy girlfriend memes"

Current Pop Culture

Dabbing or flossing

Diversity

Don't drink the Kool aid

Ellen,

Everybody loves a rapper by the

named logic

Evolution of music

Fake news,

Family Guy. People talk about that show a lot and even still to this day.

fashion trends/brands

Fidget Spinner

Hannah Montana and Miley Cyrus are

the same person.

Harry Potter,

Highly offensive Internet jokes

Hunger Games.

Iconic music legends. i.e.: Elvis,

Michael Jackson, Garth Brooks, etc.

If they get twitter, they'll have

everything they need.

John Green Crash Course. If you don't really understand a class topic you can just look it up and it will help with

more verification

Just to not be a poser!

Justin Bieber

Lady Gaga. She has toured

internationally.

'Merica

movies from the 1980's like back to the

Future

Neopets

Nirvana. Brought a different feel and

connection to music and musicians.

Nobody puts Baby in a corner. People should always know how to show

old cartoons.

Our obsessive love of horror

People say RIP a lot for situations that

don't go in people's way

authority over others.

current, especially with how fast trends are changing, products are being made, etc.

Dances, and Diversity

favorite myspace pages

Memorable events in the News

Most people don't use the n-word

derogatorily philosophers too

Plays (Shakespeare)

Political Correctness Culture Present day information would have been much easier to give. I expect most of your survey population is

young, but I am not. Presidential scandals

Presidential scandals

real life

reality tv Short films

Social Activities

Songs

Superbowl Commercials

The difference between alternative,

grunge and pop rock!

video games Websites

What pop culture is

world events. Iraq war, school shootings, Ryan white & AIDS, the introduction of technology

YouTube Clips

Classic pop culture things also play a role/are relevant in modern pop culture.

conspiracy theories

filmmakers,

flappy bird

Food/Drinks - Orbitz, SURGE, wax

candy bottles, etc. guitar hero

Harry Potter

Hollister

How the individual gets information about current events. Ex: TV, social media, radio, etc.

Hunger Games

I also believe that the "Meme" category, although important, should most likely go away. Yes, memes are popular, but with the way they are going now, more pop culture

going now, more pop culture references are needed in order to

understand them. i shidded and farded

Instagram

Jackass the Show

late night

like what you like, bring your

interests and someone will be

interested Magazines Markiplier

movie companies (i.e. Disney, Fox,

etc.)

Movie references

Music/Arts

myspace was once a thing ha-ha

Office quotes poets/writers,

Sexuality plays a role but not in a

good way always SpongeBob.

Star Wars movies. Or don't it's not

that big a deal Taio Cruz, Taylor swift, the Ellen Show,

The Office and Duck Dynasty were

also talked about often.

There should be a whole page dedicated to favorite quotes from Wayne's World.

to kill a mocking bird,

TV series

Poems were never important growing PRINCE WAS THE BEST Queer language Quentin Tarantino Ready Player One References to American TV and Movies, especially from Netflix. Rickrolling Scrunchies Shania Twain Swag **Taylor Swift** Teen Titans (older version from Cartoon Network) Text abbreviations in normal conversation That 70's Show that Americans, by and large, consider soccer as a joke. That pop culture doesn't define us, and it's makes a mockery of us... The Beatles the blue and black/white and gold dress controversy the loss meme has made a really strong comeback The lottery short story. They should know that if someone asks if you smoke, it's probably about weed not cigarettes. And understand that lit means cool or fun TI-84 calculator games/tricks - this was pre-smart phone, and this is how students would play around/goof off in math classes... Trump before the presidency Twitter Feeds Ugandan knuckles Watch any movie someone can't believe you haven't seen yet to familiarize yourself with popular references. Begin with Mean Girls. Watch the entirety of the animated series King of the Hill. We joke about being depressed, not wanting to live, etc. but it's just dark humor — not what we actually believe well, not all Americans like the same thing. Some people love Star Wars, and some don't. Some people love Rap music, and some don't. My personal advice would be to stay relevant with the music. With variety of genres it can be easy to find songs or artist that other people enjoy as well. What "tea" means What a gif is and their meanings When Britney shaved her head Whose Line is it Anyway