Washington University School of Medicine Digital Commons@Becker

Independent Studies and Capstones

Program in Audiology and Communication Sciences

2006

The relationship between popular culture awareness and socialization in the deaf/hard of hearing and hearing populations

Amanda L. Stever

Follow this and additional works at: http://digitalcommons.wustl.edu/pacs_capstones


Part of the Medicine and Health Sciences Commons

Recommended Citation

Stever, Amanda L., "The relationship between popular culture awareness and socialization in the deaf/hard of hearing and hearing populations" (2006). Independent Studies and Capstones. Paper 441. Program in Audiology and Communication Sciences, Washington University School of Medicine.

http://digitalcommons.wustl.edu/pacs_capstones/441

This Thesis is brought to you for free and open access by the Program in Audiology and Communication Sciences at Digital Commons@Becker. It has been accepted for inclusion in Independent Studies and Capstones by an authorized administrator of Digital Commons@Becker. For more information, please contact engeszer@wustl.edu.

THE RELATIONSHIP BETWEEN POPULAR CULTURE AWARENESS AND SOCIALIZATION IN THE DEAF/HARD OF HEARING AND HEARING POPULATIONS

by

Amanda L. Stever

An Independent Study submitted in partial fulfillment of the requirements for the degree of:

Master of Science in Deaf Education

Washington University School of Medicine Program in Audiology and Communication Sciences

May 19, 2006

Approved by: Julia West, M.S., CED, Independent Study Advisor

Abstract: A sample of deaf/hard of hearing students and hearing students ages 11-14 were surveyed to examine social perceptions about intellect and popularity related to popular culture knowledge. Participants also provided descriptive responses to their popular culture favorites.

Introduction

The typical 11-14 year old student has access to more media than ever before via the internet, television, email, radio, billboards, magazines, and newspapers. With this increase in exposure to popular culture comes an increase in daily vocabulary exposure and formation of opinions regarding the use of this lexicon. For a population such as the deaf or hard of hearing who may need to learn vocabulary explicitly, the accumulation of this vocabulary and ideas may be limited. The current study surveyed a sample of students who are deaf/hard of hearing in a self-contained oral education classroom and their hearing counterparts ages 11-14. Students were asked to provide names of their favorite movie stars, TV shows, musicians, etc. to establish a vocabulary base. In addition, students were asked to rate their opinions about peers' knowledge related to intellect and socialization.

Rationale

Socialization in the Mainstream

Richard Lavoie developed four key social skills for successful socialization: entering a group, establishing/maintaining friends, resolving conflict, and tuning into social cues (Lavoie, 2005). Three of these four are affected by a lack of language used in relation to socialization. First, to enter a group or discussion one must have the language and vocabulary used in that social arena. This entrance and maintenance is the ability to make small talk. Second, without the language and vocabulary to discuss what students have in common, disagree about, and feel it can be difficult to maintain friendships. Finally, tuning into social cues is vital for socialization and peer acceptance. One example used frequently by ages 11-14 is sarcasm. A student who is deaf/hard of hearing may identify the speaker, hear all the words in a sentence, understand the vocabulary and still miss the meaning of the utterance if he/she is not aware of the voice inflections that constitute sarcasm.

Furthermore, Lavoie believed all environments are social elaboration, the concept that one can play games without science or social studies, but not without social skills (Lavoie, 2005). Many students who are deaf or hard of hearing are placed in oral self-contained classrooms with limited access to hearing peers during the school day. The age appropriate language hearing students overhear and learn

incidentally is not provided within this containment. Furthermore, these students who are deaf/hard of hearing enter the mainstream school setting without exposure or language to discuss popular culture and current events which may lead them to experience feelings of isolation and loneliness. This development of social seclusion is supported by research that college-age deaf students who have been through local public school programs reported experiences of loneliness and isolation (Foster, 1988; Mertens, 1989; Saur et al., 1987: in Kluwin, Stinson, & Colarossi, 2002).

This seclusion is only the tip of the iceberg; having access to a popular culture vocabulary is not beneficial without an understanding of the social context for its use. This social language may be beneficial when conversing with hearing peers. In the context of socialization, it is important for students to engage in small talk which is an entry toward developing relationships. Moreover, a student who is deaf or hard of hearing may have the same taste in movies as a hearing peer. However, without the language to express the common interest, the social bond cannot be formed. Students with successful social relationships are more likely to be successful and develop self-confidence (Lavoie, 2005). Therefore, encouraging students who are deaf/hard of hearing to engage in these social interactions is crucial.

Identity and Inclusion

The progression of identity in school age children has been considered by various researchers. Davidson (1996) inferred identity is influenced by day to day interactions and practices at school. Furthermore, Holland and Andre (1987) believe participation in interaction correlates to self-esteem, involvement in activities, educational aspirations, and feelings of control over one's life. These daily interactions seem to weigh heavily in the development of identity for all children including the deaf/hard of hearing. The concept of inclusion addresses this need by including students who are dead/hard of hearing in mainstream classrooms. However, for students who are deaf/ hard of hearing various dynamics may affect the extent of the interaction, such as communication skills, personality and level of assertiveness, acceptance by peers, or academic achievement (Leigh, 1999). Although inclusion may appear to increase the quantity of interactions with hearing students, the poor quality of interactions may

lead students who are deaf/hard of hearing to assume successful socialization relies on befriending the hearing students (Leigh, 1999). For example, a mainstreamed student who is deaf/hard of hearing may be surrounded by hearing peers all day. However, if the student who is deaf/hard of hearing is unable to interact at an appropriate language and age level, the hearing students may refrain from interacting with the student who is deaf/hard of hearing causing him/her to be isolated and lonely. Therefore, it is necessary for teachers to observe and encourage appropriate interactions.

Technological Advancement

The development of cochlear implants and digital hearing aids has provided students in the deaf and hard of hearing populations more access to sound than ever before. Due to this development, many deaf and hard of hearing students are developing speech and language skills surpassing those of the past generations of students who utilized body worn aids and linear hearing aids. In 2003, Geers et al. concluded that cochlear implant use has had a considerable effect on the linguistic competence of children who are profoundly hearing-impaired. Furthermore, this linguistic competence was not typical of children who are profoundly hearing-impaired (Geers et al., 2003). With more basic speech and language needs being met, educators now have the responsibility to include more social and pragmatic language into the curriculum of the deaf and hard of hearing student. The current study examines the necessity for including language about popular culture and current events in the language curriculum.

Purpose

The current study examined what information and language is used and known regarding popular culture in both the hearing and deaf/hard of hearing samples. Also, the study investigated the opinions surrounding this language use in terms of social acceptance and intelligence by asking if people with this knowledge "have a lot of friends" or are "smart." In addition to academic language, is it necessary and/or beneficial to explicitly teach mainstreaming students who are deaf/hard of hearing the language of their teenage culture?

Methods

Twenty-six students ages 11-14 who are deaf/hard of hearing, living in the St. Louis area, and currently educated in a self-contained classroom environment were participants in the study. These students attended Central Institute for the Deaf, St. Joseph Institute for the Deaf, and the St. Louis Special School District. In addition, 47 hearing students ages 11-14 currently educated in a mainstream classroom setting were participants. These participants attended Seckman Elementary School in Imperial, Missouri and Ste. Genevieve Middle School in Ste. Genevieve, Missouri.

A customized survey (see Appendix A) was distributed along with a letter of instruction and explanation of consent procedures. This letter was read by a member of the school faculty who distributed the surveys to the students. The surveys were returned through mail or picked up by the research team. This survey was devised by the researcher to sample language of the age group and obtain opinions from the students using a Likert scale. This survey and procedure was submitted to the Washington University Human Studies Committee.

Results

Social Opinions

Participants were asked how someone's knowledge of movies, TV, movie and TV stars, musicians, books, and news related to having a lot of friends. Regarding knowledge of movie/TV stars, movies and TV shows, 73% of the sample who is deaf/hard of hearing and 47% of the hearing sample agreed that someone who knows about the aforementioned probably has a lot of friends. In reference to music knowledge, 58% of the sample who is deaf/hard of hearing and 30% of the hearing sample agreed someone who knows about singers, musicians, and music groups probably has a lot of friends. Reading scored 65% agreement from the sample of deaf/hard of hearing participants while only 30% of the hearing sample agreed that someone who likes to read book probably has a lot of friends. Professional sport knowledge gained 85% from the sample who is deaf/hard of hearing and 83% from the hearing sample in agreement that someone who knows about professional sports and athletes probably has a lot of friends. Finally, knowledge about the news delivered 70% agreement from the sample who is deaf/hard of

hearing and 34% from the hearing sample to someone who knows about the news and current events probably has a lot of friends.

Intellect Opinion

Participants were asked how someone's knowledge of movies, TV, movie and TV stars, musicians, books, and news related to being smart. When asked if someone who knows about movies/TV stars, movies, and TV shows is probably smart, 58% of the sample who are deaf/hard of hearing agreed while only 30% of the hearing sample did. Regarding intellect and music, 57% of the sample who is deaf/hard of hearing and 40% of the hearing sample agreed someone who knows about singers, musicians, and music groups is probably smart. In reference to someone who liked to read probably being smart, 76% of the sample who is deaf/hard of hearing and 98% of the hearing sample agreed. Knowledge of professional athletes and sports supplied an agreement of 73% from the sample of deaf/hard of hearing and 58% from the hearing population. Lastly, 88% of the sample who are deaf/hard of hearing and 69% of the hearing sample agreed that someone who knows about the news and current events is probably smart.

Descriptive Responses

Participants were asked to provide the names of their favorite TV shows, movie stars, musicians, athletes, and books (see Appendix Table 2). To quantify the TV show data, TV shows were classified into 9 categories: action, reality, drama, sitcom, cartoon, children's, talk show, other, and N/A (see table below).

Category	Deaf/HOH	Hearing
Action	4%	0%
Reality	15%	16%
Drama	8%	20%
Sitcom	23%	11%
Cartoon	23%	11%
Children's	4%	2%
Talk show	0%	6%
Other	12%	2%
N/A	12%	31%

Regarding favorite movie star, the sample who is deaf/hard of hearing chose Will Smith and Hilary Duff as their favorite actors. Fifty percent did not provide an answer as with 62% of the hearing sample. The hearing sample's most popular actor was Jack Black (see Appendix Table 3).

In response to the query of a favorite music singer or band, both samples had various replies. Fifty percent of the sample who is deaf/hard of hearing answered N/A while 29% of the hearing sample did not provide an answer. The top two choices for the sample who is deaf/hard of hearing were Jesse McCartney and Hilary Duff. The top two choices for the hearing sample were the Black Eyed Peas and Metallica (see Appendix Table 4).

Various Harry Potter books were preferred by the sample of students who are deaf/hard of hearing with the Sisterhood of the Traveling Pants in second place with 27% providing no answer (see Appendix Table 5). The hearing sample chose The Series of Unfortunate Event series as their preference followed by Harry Potter (60% N/A).

Both samples chose Albert Pujols as favorite athlete. Various answers were provided and are available in the appendix. No answers were provided in 27% of the sample who is deaf/hard of hearing and in 56% of the hearing sample (see Appendix Table 6).

Topics of Conversation

Participants were given a closed set of frequent topics of conversation and were asked to circle all that applied (movies, athletes, TV shows, movie stars, sports teams, music, places to shop). Participants were also provided with a blank to write in any other frequently discussed topics (see Appendix Table 7). For the sample who is deaf/hard of hearing, movies and TV shows (received same number of votes) received the most responses followed by movies stars and music (received same number of votes), sports teams, places to shop, books and athletes (received same number of votes). The hearing sample found also found movies to be the highest with TV shows in a close second. Subsequent choices are as follows: music, places to shop, sports teams, athletes, movie stars, and books (see Appendix Table 8).

Discussion

Regarding social opinions, I found it interesting that for every question asked about having a lot of friends a larger percentage (over 50%) of the sample who is deaf/hard of hearing agreed that knowledge about these topics related to having friends. Less than fifty percent of the hearing population agreed that someone who knows about movie/TV stars, movies, and TV shows, music, books, or news has a lot of friends. The only category that gained over fifty percent from both groups was regarding knowledge of professional sports. One possible explanation is the sample who is deaf/hard of hearing do not have as much access to this information so they assume everyone knows except them. Also, the hearing sample may not be as aware of their social discrepancies because they have learned the information incidentally.

In reference to intellect, the sample who is deaf/hard of hearing again agreed with over fifty percent that someone with knowledge of the various topics is smart. In contrast, the hearing sample fell under fifty percent in the realms of movie stars/TV Stars, movies and music. Interestingly, the only question in which the hearing sample agreed more (98%) than the sample who is deaf/hard of hearing (76%), was regarding someone who likes books being smart. However, this hearing sample only agreed 30% that someone who likes to read has a lot of friends. A possible reason may be that hearing students equate academic success with reading ability or view students who like to read a lot of books as "nerds." "Nerds" are smart and "nerds" are usually associated with books, reading, and not having many friends. This "nerd" factor does not seem to play a role in the ideas 65% of the sample who is deaf/hard of hearing who found that someone who reads has a lot of friends.

The descriptive responses were surprisingly similar among both groups. I assumed that the sample who is/deaf hard of hearing would have much different preferences in TV shows so I categorized the shows to quantify the responses. My original supposition was that the sample who is deaf/hard of hearing would prefer shows with more visual stimulation such as action or cartoons with less complex language such as that of a drama. The most notable difference was that 20% hearing sample chose a drama while only 8% of the sample who is deaf/hard of hearing. This may be due to complex language and extensive world knowledge which are needed to follow an hour long drama. Also, I was surprised to

find that the sample who is deaf/hard of hearing had a higher preference for sitcoms (23%) than the hearing sample (11%). I assumed that the language and the jokes may have been beyond the scope of knowledge for the sample who is deaf/hard of hearing. One possible justification may be that sitcoms have reoccurring characters, simple plots, and physical comedy.

Some limitations of the study included a small sample size and a sample selected from a specific region of the Midwest. Also, the Likert scale in the survey should have included a neutral category. Furthermore, I could have surveyed students who are deaf/hard of hearing in the mainstream to compare the difference between the language and opinions of that sample with the self-contained deaf/hard of hearing sample. In addition, choosing more specific categories may have eliminated the high amount of unanswered responses. It may also have been beneficial to follow up the surveys with an interview to gain more information on each sample's perspectives.

A comparable amount of participants in each sample had some difficulties filling out the survey. For example, when asked if one has a favorite movie, some participants checked yes but then did not list the name of it in the blank provided. Also, some participants wrote boy/girl in the blank for age.

The results of the study suggest that although the sample who is deaf/hard of hearing views people who have knowledge about popular culture as socially competent, the hearing sample did not hold the knowledge in the same regard. Moreover, the students who are deaf/hard of hearing had many of the same interests as the hearing students. Further more in-depth research into the specific communication between these two populations on the topic of popular culture may help identify if and where communication breakdowns occur and what can be done to repair these breakdowns.

References

- Davidson, A.L. (1996). *Making a molding identity in schools*. Albany, NY: State University of New York Press.
- Foster, S. (1988). Life in the mainstream: Reflections of deaf college freshman on their experiences in the mainstreamed high school. *Journal of Rehabilitation of the Deaf*, 22, 37-56.
- Geers, A.E., Nicholas, J.G., & Sedey, A.L. (2003) Language Skills of Children with Early Cochlear Implantation. *Ear and Hearing*, 24(1) Supplement: February 2003, 46S-58S.
- Holland, A., & Andre, T. (1987). Participation in extracurricular activities in secondary school: What is known, what needs to be known? *Review of Educational Research*, *57*, 437-466.
- Kluwin, T.N., Stinson, M.S., & Mason Coloarossi, G. (2002). Social Processes and Outcomes of In-School Contact Between Deaf and Hearing Peers. *Journal of Deaf Studies and Deaf Education*, 7:3 Summer, 200-213.
- Lavoie, R. (2005). It's so much work to be your friend. New York, NY: Touchstone.
- Leigh, I.W. (1999). Inclusive Education and Personal Development. *Journal of Deaf Studies and Deaf Education*, *4:3 Summer*, 236-245.
- Mertens, D. (1989). Social experiences of hearing-impaired youth. *American Annals of the Deaf, 134* (1), 15-19.
- Saur, R., Popp-Stone, M., & Hurley-Lawrence, E. (1987). The classroom participation of mainstreamed hearing-impaired college students. *Volta Review*, 89(6), 277-287.

Appendix A: Survey

How old are you?Are you a boy or a girl? boy girl			What city do you live in? What state do you live in?		
1.		se circle the word that describes how you feel about Someone who knows about movie/TV stars, movie strongly disagree disagree			
	b.	•		ws is <u>probably</u> smart. strongly agr ee	
2.		rou have a favorite TV show?yesno If yes, what is the name?			
3.		you have a favorite movie star?yesno If yes, what is his/her name?			
4.		ease circle the word that describes how you feel about Someone who knows about singers, musicians, an strongly disagree disagree	nd music group		
	b.	Someone who knows about singers, musicians, an strongly disagree disagree		os is <u>probably</u> smart. strongly agr ee	
5.		you have a favorite music singer or band?yes _ If yes, what is the name?	no		
6.		ease circle the word that describes how you feel about Someone who likes to read books probably has a large strongly disagree disagree		g statements. strongly agree	
	b.	Someone who likes to read books is <u>probably</u> sma strongly disagree disagree	rt. agr ee	strongly agree	
7.		you have a favorite book?yesno . If yes, what is the title?			
8.	Ple a.	ease circle the word that describes how you feel about Someone who knows about professional sports an strongly disagree disagree			
	b.	Someone who knows about professional sports an strongly disagree disagree	d athletes is pagree	robably smart. strongly agree	
9.		you have a favorite athlete?yesno If yes, what is his/her name?			

10.	Ple			e the word that describes				
	a.	Some	eor	ne who knows about the r strongly disagree	news and current disagree	events probat agree	oly has	a lot of friends. strongly agree
	b.	Some	eor	ne who knows about the r strongly disagree	news and current disagree	events is prob agree	oably sn	nart. strongly agr ee
11.				e the word that describes			ng statei	ment.
	I lik	ke to lis	ster	n to/watch the news or rea strongly disagree	ad a newspaper. disagree	agree		strongly agree
12.	Cir	cle the	to	pics you talk about with yo	our friends.			
			•	Movie stars			•	Books
			•	Music singers and band	S		•	Athletes
			•	TV shows			•	Sports Teams
			•	Movies			•	Places to shop
			•	None of these				
			•	Other (write as many as	you like)			

1a. Someone who knows about movie/TV stars, movies, and TV shows <u>probably</u> has a lot of friends.

Deaf/Hard of Hearing

		0
strongly	agree	4%
agree		69%
disagree		19%
strongly	disagree	0%
N/A		8%

Hearing

11cui iiig	
strongly agree	4%
agree	43%
disagree	43%
strongly disagree	6%
N/A	4%

1b. Someone who knows about movie/TV stars, movies, and TV shows is probably smart.

Deaf/Hard of Hearing

<i>y</i>	0
strongly agree	8%
agree	50%
disagree	27%
strongly disagree	15%
N/A	0%

Hearing

strongly agree	4%
agree	26%
disagree	57%
strongly disagree	9%
N/A	4%

4a. Someone who knows about singers, musicians, and music groups probably has a lot of friends.

Deaf/Hard of Hearing

2 000j, 2200 00 0j 22000 00	0
strongly agree	15%
agree	46%
disagree	38%
strongly disagree	0%
N/A	0%

Hearing

11cui iiig	
strongly agree	13%
agree	49%
disagree	30%
strongly disagree	6%
N/A	2%

4b. Someone who knows about singers, musicians, and music groups is <u>probably</u> smart.

Deaf/Hard of Hearing

	-0
strongly agree	15%
agree	42%
disagree	31%
strongly disagree	12%
N/A	0%

11000000	
strongly agree	4%
agree	36%
disagree	55%
strongly disagree	2%
N/A	2%

6a. Someone who likes to read books <u>probably</u> has a lot of friends.

Deaf/Hard of Hearing

Dody, II ali a oj II cal li	٠٥
strongly agree	19%
agree	46%
disagree	23%
strongly disagree	12%
N/A	0%

Hearing

11car ing	
strongly agree	4%
agree	26%
disagree	53%
strongly disagree	13%
N/A	4%

6b. Someone who likes to read books is probably smart.

Deaf/Hard of Hearing

		0
strongly a	agree	38%
agree		38%
disagree		19%
strongly o	disagree	4%
N/A		0%

Hearing

strongly agree	51%
	47%
agree	
disagree	2%
strongly disagree	2%
N/A	0%

8a. Someone who knows about professional sports and athletes <u>probably</u> has a lot of friends.

Deaf/Hard of Hearing

	•
strongly agree	31%
agree	54%
disagree	15%
strongly disagree	0%
N/A	0%

Hearing

110ai viig	
strongly agree	36%
agree	47%
disagree	17%
strongly disagree	2%
N/A	0%

8b. Someone who knows about professional sports and athletes is <u>probably</u> smart.

Deaf/Hard of Hearing

<i>J</i>	0
strongly agree	23%
agree	50%
disagree	27%
strongly disagree	0%
N/A	0%

11 cur ing	
strongly agree	11%
agree	47%
disagree	36%
strongly disagree	2%
N/A	4%

10a. Someone who knows about the news and current events <u>probably</u> has a lot of friends.

Deaf/Hard of Hearing

strongly agree	8%
agree	62%
disagree	27%
strongly disagree	4%
N/A	0%

Hearing

strongly agree	6%
agree	28%
disagree	57%
strongly disagree	6%
N/A	2%

10b. Someone who knows about the news and current events is <u>probably</u> smart.

Deaf/Hard of Hearing

J	J	G
strongly	agree	31%
agree		38%
disagree		19%
strongly	disagree	12%
N/A		0%

Hearing

strongly agree	26%
agree	62%
disagree	11%
strongly disagree	0%
N/A	0%

11. I like to listen to/watch the news or read a newspaper.

Deaf/Hard of Hearing

strongly agree	19%
agree	46%
disagree	27%
strongly disagree	8%
N/A	0%

strongly agree	9%
agree	43%
disagree	34%
strongly disagree	13%
N/A	0%

Responses to the following question (#2): Do you have a favorite TV show? If yes, what is the name?

Deaf/Hard of Hearing

	nara oj n	
Age	Gender	Response*
boy*	male	American Idol
boy*	N/A	Malcom in middle
11	female	Wiggles
11	male	N/A
12	female	pink panther
12	female	Friend
12	female	Wrestling Supershow
12	female	That's so Raven
12	male	dissney
12	male	Bad Boys II
12	male	Jackass
12	male	Lost
12	male	Sports
13	female	N/A
13	female	Fear Factor
13	female	Ghost Whisper
13	male	cartoon network
13	male	N/A
14	female	One Piece
14	female	Animal Planet
14	female	That So Raven
14	female	Disney
14	female	Disney Channel
14	female	8 simpel rule
14	male	cartoon
14	male	The 70's Show
* Thos	o rocnoncoc	ware taken verbatim from

^{*} These responses were taken verbatim from the surveys. Spelling has been not been changed.

	Heari	ng	
	Age	Gender	Response*
	11	female	That's so Raven
	11	female	That's so Raven
	11	male	How I met your Mother
	11	male	Yo Momma
	12	female	Related
	12	female	That's so Raven
	12	female	Suite Life of Zach and Cody
1	12	female	Tyra
	12	female	The Conan O'Brien Show
1	12	female	Dukes of Hazzerd
	12	female	N/A
ĺ	12	female	N/A
	12	female	N/A
ĺ	12	female	Wild 'n' out
	12	female	Simpsons
ĺ	12	male	N/A
	12	male	Family Guy
ĺ	12	male	N/A
i	12	male	espn
ĺ	12	male	N/A
	12	male	The Jerry Springer Show
ĺ	12	male	The Avatar: The Last Airbender
	12	male	Viva LA BAM
ĺ	12	male	Yo Momma
	12	male	Call to Greatness
	12	male	N/A
	12	male	N/A
ĺ	12	male	N/A
	13	female	Smallvill
	13	female	N/A
	13	female	CSI
	13	male	N/A
	13	male	South Park
	14	female	Family Guy
	14	female	Yo Momma
	14	female	supernatural
	14	female	The OC
	14	female	N/A
	14	female	N/A
	14	female	N/A
	14	male	supernatural
ĺ	14	male	Baywatch
	14	male	N/A
	14	male	The Unit
	14	male	N/A
	14	male	Yo Momma
	14	male	Prison Break

Responses to the following question (#3): Do you have a favorite movie star? If yes, what is his/her name?

Deaf/.	Hard of H	Hearing
Age	Gender	Response*
boy*	male	Ashley Tisdale
boy*	N/A	N/A
11	female	N/A
11	male	N/A
12	female	N/A
12	female	N/A
12	female	John Cena
12	female	N/A
12	male	N/A
12	male	Will Smith
12	male	will smith
12	male	Hilary Duff, Jackass, Wildboys, Parents Control
12	male	N/A
13	female	N/A
13	female	Harry Potter stars
13	female	Jennifer Love Hewitt
13	male	N/A
13	male	N/A
14	female	N/A
14	female	Hilary Duff
14	female	Raven
14	female	Zac Efron
14	female	Jesse Mccarthney
14	female	Angelina Jolie
14	male	N/A
14	male	Amanda

^{*} These responses were taken verbatim from the surveys. Spelling has been not been changed.

Heari		
Age	Gender	Response*
11	female	Hilary Duff
11	female	John Heder
11	male	N/A
11	male	N/A
12	female	N/A
12	female	N/A
12	female	Cole Sprouse
12	female	N/A
12	female	Jack Black
12	female	N/A
12	female	Lindsay Lohan
12	female	Chris Rock
12	male	N/A
12	male	Adam Sandler
12	male	N/A
12	male	N/A
12	male	N/A
12	male	Tom Cruise
12	male	Kate Winslet: Titanic
12	male	Will Smith
12	male	N/A
13	female	N/A
13	female	N/A
13	female	N/A
13	male	Johny depp
13	male	Pamela
14	female	Aushton Kutcher
14	female	eminem
14	female	Tom Cruse
14	female	N/A
14	male	N/A
14	male	Jack Black
14	male	N/A
14	male	tom willings
14	male	N/A
14	male	N/A N/A
14	male	N/A
14	male	11/11

Responses to the following question (#5): Do you have a favorite music singer or band?

Deaf/.	Hard of H	
Age	Gender	Response*
boy*	male	Haliry Duff
boy*	N/A	N/A
11	female	Kelly
11	male	N/A
12	female	N/A
12	female	N/A
12	female	John Cena
12	female	N/A
12	male	N/A
12	male	N/A
12	male	Big & Rich
12	male	1985 Bolling for suop
12	male	N/A
13	female	N/A
13	female	Hailary Duff
13	female	N/A
13	male	50 cent
13	male	Zac Efrom (HSM)
14	female	N/A
14	female	Brittany Spears
14	female	Jesse McCartney
14	female	Ozzy Osborn
14	female	N/A
14	female	Jesse McCartney
14	male	N/A
14	male	Jesse McCartney

^{*} These responses were taken verbatim from the surveys. Spelling has been not been changed.

11 female Cheetah Girls 11 female Fall Out Boy 11 male n/a 11 male Ne Yo 12 female Faith Hill 12 female Raven Symone 12 female Deep Purple 12 female n/a 12 male n/a 12 male n/a 12 male ACDC 12 male Metalica 12 male HIM 12 male Hawthorne heiths 13 female n/a 14 female Metalica 15 female n/a 16 male n/a 17 male n/a 18 male n/a 19 male Hawthorne heiths 10 male n/a 110 male n/a 111 male n/a 112 male n/a 112 male n/a 113 male Black i peas 114 female Metalica 115 male All American Rejects 116 male n/a 117 male n/a 118 male n/a 119 male n/a 110 male n/a 110 male n/a 111 male n/a 112 male n/a 113 male Black i peas 114 female Metalica 115 male N/a 116 male N/a 117 male N/a 117 male N/a 118 male Building 429 119 male All American rejects & guns-n-roses 119 male Metalica 120 male Metalica 130 male All American rejects & guns-n-roses 140 female Metalica 150 male Metalica 160 male Metalica 17 male Metalica 18 female Metalica 19 male Metalica 11 female Metalica	Hearin	_	
11 female Fall Out Boy 11 male n/a 11 male Ne Yo 12 female Faith Hill 12 female Fall Out Boy 12 female Raven Symone 13 female Deep Purple 14 female n/a 15 female n/a 16 male n/a 17 female n/a 18 female n/a 19 female n/a 11 female n/a 11 female n/a 12 female n/a 12 female n/a 13 male All American Rejects 14 male n/a 15 male n/a 16 male Hilm 17 male Metalica 18 male Hilm 19 male Mike Jones 19 male n/a 10 male n/a 11 male n/a 12 male Hawthorne heiths 13 female n/a 14 female Metalica 15 male n/a 16 male n/a 17 male n/a 18 male n/a 19 male Hawthorne heiths 19 male n/a 19 male Black i peas 10 male n/a 11 male n/a 12 male n/a 13 male Building 429 14 female Metalica 15 male Travis Lee Band 16 female Metalica 17 male Metalica 18 male Hawthorne heiths 19 male n/a 10 male n/a 11 male Building 429 11 male Namale Na	Age	Gender	Response*
11 male	11	female	Cheetah Girls
11 male Ne Yo 12 female Faith Hill 12 female Fall Out Boy 12 female Raven Symone 13 female Deep Purple 14 female Deep Purple 15 female Deep Purple 16 female Deep Purple 17 female Deep Purple 18 female Deep Purple 19 female Deep Purple 11 female Deep Purple 12 female Deep Purple 13 female Deep Purple 14 female Deep Purple 15 female Deep Purple 16 female Deep Purple 17 female Deep Purple 18 female Deep Purple 19 female Deep Purple 10 female Deep Purple 11 female Deep Purple 12 female Deep Purple 12 female Deep Purple 13 female Deep Purple 14 female Deep Purple 15 female Deep Purple 16 female Deep Purple 17 female Deep Purple 18 female Deep Purple 19 female Deep Purple 19 female Deep Purple 19 female Deep Purple 10 female Deep Purple 11 female Deep Purple 12 female Deep Purple 12 female Deep Purple 12 female Deep Purple 14 female Deep Purple 16 female Deep Purple 17 female Deep Purple 18 female Deep Purple 18 female Deep Purple 19 female Deep Purple 10 fema	11	female	Fall Out Boy
12 female Faith Hill 12 female Fall Out Boy 12 female Raven Symone 12 female Deep Purple 12 female Green Day 12 female n/a 12 male n/a 12 male n/a 12 male n/a 12 male All American Rejects 12 male Metalica 12 male HIM 12 male Hawthorne heiths 12 male Big & Rich 13 female n/a 14 female All American rejects & guns-n-roses 14 female Metalica 15 female n/a 16 Guns-n-Roses 17 female Metalica 18 Guns-n-Roses 19 male Metalica 19 male Big & Guns-n-Roses 10 male Metalica 11 male Big & Guns-n-Roses 11 female Metalica 12 male Big & Guns-n-Roses 13 female Metalica 14 female Metalica 15 Guns-n-Roses 16 female Metalica 17 female Metalica 18 Guns-n-Roses 19 female Metalica 19 Guns-n-Roses 10 female Metalica 11 female Metalica 12 female Metalica 13 female Metalica 14 female Metalica 15 Metalica 16 Guns-n-Roses 17 female Metalica 17 female Metalica 18 Metalica 19 Metalica 10 Metalica 11 female Metalica 11 female Metalica 11 female Wheezer	11	male	n/a
12 female Fall Out Boy 12 female Raven Symone 12 female Jemale Deep Purple 12 female Oreen Day 12 female n/a 12 male n/a 12 male n/a 12 male ACDC 12 male Metalica 12 male HIM 12 male Hawthorne heiths 12 male Black i peas 13 female n/a 14 female Metalica 15 male N/a 16 male Hawthorne heiths 17 male Black i peas 18 male N/a 19 male N/a 10 male Hawthorne heiths 10 male Black i peas 11 female N/a 12 male Black i peas 13 female n/a 14 female Metalica 15 male Hawthorne heiths 16 male N/a 17 male Black i peas 18 male Black i peas 19 male N/a 10 male N/a 11 male Black i peas 11 female n/a 12 male Black i peas 13 female n/a 14 female Metalica 15 female Metalica 16 male Metalica 17 female Metalica 18 female Metalica 19 female Metalica 19 female Metalica 10 male Metalica 11 female Metalica 11 female Metalica 11 female Metalica 12 female N/a 13 female N/a 14 female Metalica 15 female Metalica 16 male Metalica 17 female Metalica 17 female Metalica 18 female Metalica 19 female Metalica 19 female Metalica 10 m/a 11 female Metalica 11 female Metalica 11 female Wheezer	11	male	Ne Yo
12 female Raven Symone 12 female Jemale Deep Purple 12 female Green Day 12 female n/a 12 female Black Eyed Peas 12 male n/a 12 male ACDC 12 male Metalica 12 male HIM 12 male Jean Paul 12 male Hawthorne heiths 13 female Black i peas 13 female n/a 14 female Metalica 15 male Building 429 16 male Metalica 17 male Ruilding 429 18 male Metalica 19 male Metalica 10 male Building 429 11 male Metalica 11 male Ruilding 429 12 male Metalica 13 female n/a 14 female Metalica 15 Gemale Metalica 16 Guns-n-Roses 17 Gemale Metalica 18 Guns-n-Roses 19 Guns-n-Roses 19 Guns-n-Roses 10 Guns-n-Roses 11 female N/a 12 Guns-n-Roses 13 female n/a 14 female Metalica 15 Guns-n-Roses 16 Guns-n-Roses 17 Green Day 18 Green Day 19 Green Day 10 Metalica 11 Green Day 12 Green Day 13 Guns-n-Roses 14 female Metalica 15 Guns-n-Roses 16 Guns-n-Roses 17 Green Day 18 Guns-n-Roses 19 Green Day 10 Metalica 10 Green Day 11 Green Day 12 Green Day 13 Guns-n-Roses 14 Green Day 15 Green Day 16 Guns-n-Roses 17 Green Day 18 Guns-n-Roses 19 Green Day 10 Green Day 11 Green Day 12 Green Day 13 Green Day 14 Green Day 15 Green Day 16 Guns-n-Roses 17 Green Day 18 Green Day 18 Green Day 19 Green Day 10 Green Day 10 Green Day 11 Green Day 12 Green Day 13 Green Day 14 Green Day 15 Green Day 16 Green Day 17 Green Day 18 Green Day 19 Green Day 10 Green Day 10 Green Day 11 Green Day 12 Green Day 13 Green Day 14 Green Day 15 Green Day 16 Green Day 17 Green Day 18 Green Day 18 Green Day 19 Green Day 10 Green Day 10 Green Day 10 Green Day 10 Green Day 11 Green Day 12 Green Day 13 Green Day 14 Green Day 15 Green Day 16 Green Day 17 Green Day 18 Green Day 18 Green Day 19 Green Day 10 Gree	12	female	Faith Hill
12 female Deep Purple 12 female Green Day 12 female n/a 13 female n/a 14 female n/a 15 female n/a 16 male n/a 17 male n/a 18 male n/a 19 male n/a 10 male n/a 110 male n/a 1110 male n/a 1111 male n/a 112 male n/a 112 male Metalica 112 male Metalica 113 male HIM 114 male Mike Jones 115 male n/a 116 male n/a 117 male n/a 118 male n/a 119 male n/a 110 male n/a 110 male n/a 1110 male n/a 1111 male n/a 112 male n/a 113 female n/a 114 female Travis Lee Band 115 female Metalica 116 female Metalica 117 female Metalica 118 female n/a 119 male Building 429 119 male Linkin Park 110 female Metalica 111 female Metalica 112 female Metalica 113 female Netalica 114 female Metalica 115 female Metalica 116 female Metalica 117 female Metalica 118 female Metalica 119 Metalica 119 Metalica 110 Metalica 110 Metalica 111 female Metalica 112 female Metalica 113 female Netalica 114 female Metalica 115 female Metalica 116 Metalica 117 Metalica 118 Metalica 119 Metalica 120 Metalica 130 Metalica 140 Metalica 141 female Metalica 141 female Metalica 141 female Metalica	12	female	Fall Out Boy
12 female Green Day 12 female n/a 12 male All American Rejects 12 male Metalica 12 male HIM 12 male Hawthorne heiths 12 male Hawthorne heiths 13 female Black i peas 13 female n/a 13 male Linkin Park 14 female Metalica 15 female Metalica 16 male N/a 17 male Hawthorne heiths 18 male n/a 19 male Black i peas 10 male n/a 11 male N/a 12 male N/a 13 female n/a 14 female Metalica 15 male Building 429 16 male N/a 17 male Building 429 17 male Hawthorne heiths 18 male Building 429 19 male Linkin Park 19 male Metalica 10 male Metalica 11 female Metalica 12 male Metalica 13 female n/a 14 female Metalica 15 male Metalica 16 male Metalica 17 female Metalica 17 female Metalica 18 male Metalica 19 male Metalica 19 male Metalica 10 male Metalica 11 female Metalica 11 female Metalica 12 male Metalica 13 female N/a 14 female Metalica 15 male Metalica 16 male Metalica 17 male Metalica 17 male Metalica 18 male Metalica 19 male Metalica 10 male Metalica 11 female Metalica 11 female Metalica	12	female	Raven Symone
12 female Green Day 12 female n/a 12 male n/a 12 male n/a 12 male n/a 12 male ACDC 12 male Metalica 12 male HIM 12 male Jean Paul 12 male Mike Jones 12 male Big & Rich 13 female Black i peas 13 female n/a 14 female Metalica 15 male Linkin Park 16 male Guns-n-Roses 17 female Metalica 18 male Hawthorne rejects & guns-n-roses 19 male Hawthorne rejects & guns-n-roses 10 male Metalica 11 male Building 429 11 male Building 429 11 male Metalica 11 female Wheezer	12	female	3 6 Mafia
12 female n/a 12 female n/a 12 female n/a 12 female n/a 12 female Black Eyed Peas 12 female n/a 12 male n/a 12 male All American Rejects 12 male n/a 12 male ACDC 12 male Metalica 12 male Black Eyed Peas 12 male HIM 12 male Jean Paul 12 male Hawthorne heiths 12 male Black i peas 13 female n/a 13 female n/a 14 female Metalica 15 female Mike Jones 16 Mall American Rejects 17 male Metalica 18 male Metalica 19 male Metalica 10 male Him 11 male Mike Jones 11 male Mike Jones 12 male Hawthorne heiths 13 female n/a 14 female Black i peas 15 male Black i peas 16 male n/a 17 male Building 429 18 male Linkin Park 19 male Metalica 19 male Metalica 10 male Metalica 11 female Metalica 12 male Metalica 13 female Metalica 14 female Metalica 15 male Metalica 16 male Metalica 17 male Metalica 18 male Metalica 19 male Metalica 19 male Metalica 10 male Metalica 11 female Metalica 11 female Metalica 12 male Metalica 13 female Metalica 14 female Metalica 15 male Metalica 16 male Metalica 17 male Metalica 18 male Metalica 19 male Metalica 19 male Metalica 10 male Metalica 11 female Metalica 11 female Metalica 11 female Metalica	12	female	Deep Purple
12 female n/a 12 female n/a 12 female Black Eyed Peas 12 female n/a 12 male n/a 12 male All American Rejects 12 male T-Pain 12 male ACDC 12 male Metalica 12 male Black Eyed Peas 12 male HIM 12 male HIM 12 male Hawthorne heiths 12 male Black i peas 13 female n/a 13 female mlack Black i peas 14 female Metalica 15 female Mike Jones 16 Black i peas 17 male Black i peas 18 male Black i peas 19 male Mike Jones 10 male Black i peas 11 male Black i peas 12 male Black i peas 13 female n/a 14 female Metalica 15 male Building 429 16 male Metalica 17 female Metalica 18 female Metalica 19 male Metalica 19 male Metalica 10 male Metalica 11 female Metalica 11 female Metalica 12 male Metalica 13 female Metalica 14 female Metalica 15 female Metalica 16 male Metalica 17 female Metalica 18 female Metalica 19 male Metalica 19 male Metalica 10 male Metalica 11 female Metalica 11 female Metalica 12 male Metalica 13 female Metalica 14 female Metalica 15 male Metalica 16 male Metalica 17 female Metalica 18 male Metalica 19 male Metalica 19 male Metalica 10 male Metalica 10 male Metalica 11 female Metalica 11 female Metalica 12 male Metalica 13 female Metalica 14 female Metalica	12	female	Green Day
12 female	12	female	n/a
12 female n/a 12 male n/a 12 male n/a 12 male All American Rejects 12 male n/a 12 male n/a 12 male n/a 12 male T-Pain 12 male ACDC 12 male Metalica 12 male Black Eyed Peas 12 male HIM 12 male Jean Paul 12 male Mike Jones 14 male Big & Rich 15 male Black i peas 16 male n/a 17 male Black i peas 18 male n/a 19 male Nike Jones 19 male Hawthorne heiths 10 male n/a 110 male Big & Rich 111 female n/a 112 male Building 429 113 male Linkin Park 114 female All American rejects & guns-n-roses 115 female Metalica 116 female Guns-n-Roses 117 female Metalica 118 female Metalica 119 female Metalica 119 female Metalica 110 male Metalica 110 male Metalica 111 female Metalica 112 male Metalica 113 female Metalica 114 female Metalica 115 female Metalica 116 female Metalica 117 female Metalica 118 female Metalica 119 male Metalica 119 male Metalica 110 male Metalica 110 male Metalica 111 female Metalica 112 male Metalica 113 female Metalica 114 female Metalica 115 male Metalica 116 male Metalica 117 male Metalica 118 male Metalica 119 male Metalica 119 male Metalica 119 male Metalica 110 male Metalica 110 male Metalica 110 male Metalica 111 male Metalica 112 male Metalica 113 male Metalica 114 female Metalica 115 male Metalica 116 male Metalica 117 male Metalica 118 male Metalica 119 male Metalica 119 male Metalica 110 male Metalica 110 male Metalica 110 male Metalica 110 male Metalica 111 male Metalica 112 male Metalica 113 male Metalica 114 female Metalica	12	female	n/a
12 female n/a 12 male n/a 12 male All American Rejects 12 male n/a 12 male T-Pain 12 male ACDC 12 male Metalica 12 male Black Eyed Peas 12 male HIM 12 male Jean Paul 12 male Hawthorne heiths 12 male Hawthorne heiths 13 female Black i peas 13 female n/a 13 female n/a 14 female All American rejects & guns-n-roses 14 female Guns-n-Roses 14 female Mike Jones	12	female	n/a
12 male n/a 12 male All American Rejects 12 male n/a 12 male T-Pain 12 male ACDC 12 male Metalica 12 male Black Eyed Peas 12 male HIM 12 male Jean Paul 12 male Hawthorne heiths 12 male Hawthorne heiths 13 female Black i peas 13 female n/a 14 female All American rejects & guns-n-roses 14 female Guns-n-Roses 14 female Mike Jones	12	female	Black Eyed Peas
12 male	12	female	n/a
12 male n/a 12 male T-Pain 12 male ACDC 12 male Metalica 12 male Black Eyed Peas 12 male HIM 12 male Jean Paul 12 male Hawthorne heiths 12 male Hawthorne heiths 12 male Big & Rich 13 female Black i peas 13 female n/a 13 female n/a 14 female All American rejects & guns-n-roses 14 female Guns-n-Roses 14 female Mezer	12	male	n/a
12 male T-Pain 12 male ACDC 12 male Metalica 12 male Black Eyed Peas 12 male HIM 12 male Jean Paul 12 male Mike Jones 12 male Hawthorne heiths 12 male Big & Rich 13 female Black i peas 13 female n/a 13 female n/a 13 male Building 429 13 male Linkin Park 14 female All American rejects & guns-n-roses 14 female Guns-n-Roses 14 female Metalica 15 male Uheezer	12	male	All American Rejects
12 male ACDC 12 male Metalica 12 male Black Eyed Peas 12 male HIM 12 male Jean Paul 12 male Hawthorne heiths 12 male Hawthorne heiths 12 male Big & Rich 13 female Black i peas 13 female n/a 13 female n/a 14 female Travis Lee Band 15 female Metalica 16 female Metalica 17 female Metalica 18 female Metalica 19 female Metalica 10 female Metalica 11 female Metalica 12 male Metalica 13 male Metalica 14 female Metalica 15 female Metalica 16 female Metalica 17 female Metalica 18 female Metalica 19 female Metalica 10 Metalica 11 female Metalica 12 male Metalica 13 female Metalica 14 female Metalica 15 female Metalica 16 female Metalica 17 female Metalica 18 female Metalica 19 female Metalica 10 Metalica 11 female Metalica 12 male Metalica 13 male Metalica 14 female Metalica 15 male Metalica 16 male Metalica 17 male Metalica 18 male Metalica 19 male Metalica 19 male Metalica 10 male Metalica 10 male Metalica 11 female Metalica 12 male Metalica 13 male Metalica 14 female Metalica 15 male Metalica 16 male Metalica 17 male Mike Jones 18 male Metalica 19 male Mike Jones 10 male Mike Jones 10 male Mike Jones 11 female Metalica 11 female Metalica 12 male Mike Jones 13 male Mike Jones 14 female Metalica 15 male Mike Jones 16 male Mike Jones 17 male Mike Jones 18 male Mike Jones 18 male Mike Jones 19 male Mike Jones 10 male Mike Jones 10 male Mike Jones 10 male Mike Jones 10 male Mike Jones 11 female Metalica 12 male Mike Jones 13 male Mike Jones 14 female Metalica 16 male Mike Jones 17 male Mike Jones 18 male Mike Jones 18 male Mike Jones 19 male Mike Jones 10 male Mike Jones 10 male Mike Jones 10 male Mike Jones 10 male Mike Jones 11 male Mike Jones 12 male Mike Jones 13 male Mike Jones 14 female Metalica 16 male Mike Jones 17 male Mike Jones 18 male Mike Jones 18 male Mike Jones 19 male Mike Jones 10 male Mike Jones 11 male Mike Jones 12 male Mike J	12	male	n/a
12 male Metalica 12 male Black Eyed Peas 12 male HIM 12 male Jean Paul 12 male Mike Jones 12 male Hawthorne heiths 12 male hawthorne heiths 13 female Black i peas 13 female n/a 14 female Travis Lee Band 15 female Metalica 16 Guns-n-Roses 17 female Metalica 18 female Metalica 19 female Metalica 19 female Metalica 10 female Metalica 11 female Metalica 12 male Metalica 13 male Metalica 14 female Metalica 15 female Metalica 16 female Metalica 17 female Metalica 17 female Metalica 18 female Metalica 19 female Metalica 19 female Metalica 10 Metalica 11 female Metalica 11 female Metalica	12	male	T-Pain
12 male HIM 12 male Jean Paul 12 male Mike Jones 13 male Hawthorne heiths 14 male Big & Rich 15 male Black i peas 16 male n/a 17 male Black i peas 18 male m/a 19 male Black i peas 19 male Black i peas 10 male m/a 11 male Building 429 12 male Building 429 13 male Linkin Park 14 female Travis Lee Band 15 female Metalica 16 male Metalica 17 female Metalica 18 male Guns-n-Roses 19 female Metalica 10 male Metalica 11 female Metalica 12 male Metalica 13 male Linkin Park 14 female Metalica 15 male Metalica 16 male Metalica 17 male Metalica 18 male Metalica 19 male Metalica 19 male Metalica 10 male Metalica 10 male Metalica 11 female Metalica 12 male Metalica 13 male Metalica 14 female Metalica 15 male Metalica 16 male Metalica 17 male Metalica 18 male Metalica 19 male Metalica 10 male Metalica 10 male Metalica 11 female Metalica 12 male Metalica 13 male Metalica 14 female Metalica 15 male Metalica 16 male Metalica 17 male Metalica 18 male Metalica 19 male Metalica 10 male Metalica 10 male Metalica 11 male Metalica 12 male Metalica 13 male Metalica 14 female Metalica 15 male Metalica 16 male Metalica 17 male Metalica 18 male Metalica 19 male Metalica 10 male Metalica 10 male Metalica 11 male Metalica 12 male Metalica 13 male Metalica 14 female Metalica 15 male Metalica 16 male Metalica 17 male Metalica 18 male Metalica 19 male Metalica 10 male Metalica 10 male Metalica 10 male Metalica 11 male Metalica 12 male Metalica 13 male Metalica 14 female Metalica 15 male Metalica 16 male Metalica 17 male Metalica 18 male Metalica 19 male Metalica 10 male Metalica 10 male Metalica 10 male Metalica 10 male Metalica 11 male Metalica 12 male Metalica 13 male Metalica 14 female Metalica 15 male Metalica 16 male Metalica 17 male Metalica 18 m	12	male	ACDC
12 male HIM 12 male Jean Paul 12 male Mike Jones 12 male Hawthorne heiths 12 male n/a 13 female Black i peas 13 female n/a 13 female n/a 14 female All American rejects & guns-n-roses 14 female Guns-n-Roses 14 female n/a 15 male Metalica 16 Guns-n-Roses 17 male Mike Jones 18 Jean Paul 19 Jean Paul 10 Jean Paul 10 Jean Paul 11 Jean Paul 12 male Blig & Rich 13 female n/a 14 female Building 429 15 male Linkin Park 16 Jean Paul 17 Jean Paul 18 Jean Paul 19 Jean Paul 10 Jean Paul 10 Jean Paul 10 Jean Paul 11 Jean Paul 12 male Blig & Rich 13 female n/a 14 female Guns-n-Roses 14 female Wheezer	12	male	Metalica
12 male Jean Paul 12 male Mike Jones 12 male Hawthorne heiths 12 male n/a 13 female Black i peas 13 female n/a 14 female Building 429 15 male Linkin Park 16 female All American rejects & guns-n-roses 17 female Metalica 18 female Metalica 19 female Metalica 19 female Metalica 10 female Metalica 11 female Metalica 12 male Building 429 13 male Linkin Park 14 female All American rejects & guns-n-roses 15 female Metalica 16 female Metalica 17 female Metalica 18 female Metalica 19 female Metalica 19 female Metalica 19 female Metalica 10 female Metalica	12	male	Black Eyed Peas
12 male Mike Jones 12 male Hawthorne heiths 12 male n/a 13 female Black i peas 13 female n/a 13 female n/a 13 male Building 429 13 male Linkin Park 14 female Travis Lee Band 14 female Metalica 14 female Guns-n-Roses 14 female n/a 15 male Metalica 16 male Metalica 17 male Metalica 18 male Metalica 19 male Metalica 19 male Metalica 10 male Metalica 11 female Metalica 12 male Metalica 13 male Linkin Park 14 female Metalica 15 male Metalica 16 male Metalica 17 male Metalica 18 male Metalica 19 male Metalica 10 male Metalica 11 female Metalica 12 male Metalica 13 male Metalica 14 female Metalica 15 male Metalica 16 male Metalica 17 male Metalica 18 male Metalica 19 male Metalica 10 male Metalica 10 male Metalica 11 male Metalica 12 male Metalica 13 male Metalica 14 female Metalica 15 male Metalica 16 male Metalica 17 male Metalica 18 male Metalica 19 male Metalica 19 male Metalica 10 male Metalica 10 male Metalica 10 male Metalica 11 male Metalica 12 male Metalica 13 male Metalica 14 female Metalica 14 female Metalica 15 male Metalica 16 male Metalica 17 male Metalica 18 male Metalica 19 male Metalica 10 male Metalica 10 male Metalica 11 male Metalica 12 male Metalica 13 male Metalica 14 female Metalica 14 female Metalica 15 male Metalica 16 male Metalica 17 male Metalica 18 male Metalica 19 male Metalica 19 male Metalica 10 male Metalica 10 male Metalica 10 male Metalica 10 male Metalica 11 male Metalica 12 male Metalica 13 male Metalica 14 female Metalica 15 male Metalica 16 male Metalica 17 male Metalica 18 male Metalica 19 male Metalica 19 male Metalica 10 male Metalica	12	male	HIM
12 male Hawthorne heiths 12 male n/a 12 male Big & Rich 13 female Black i peas 13 female n/a 13 female n/a 13 male Building 429 13 male Linkin Park 14 female Travis Lee Band 14 female All American rejects & guns-n-roses 14 female Guns-n-Roses 14 female n/a 15 male Linkin Park 16 male All American rejects & guns-n-roses 17 female Metalica 18 female Metalica 19 female Wheezer	12	male	Jean Paul
12 male n/a 12 male Big & Rich 13 female Black i peas 13 female n/a 13 female n/a 13 male Building 429 13 male Linkin Park 14 female Travis Lee Band 14 female All American rejects & guns-n-roses 14 female Guns-n-Roses 14 female Metalica 14 female Wheezer	12	male	Mike Jones
12 male Big & Rich 13 female Black i peas 13 female n/a 13 female n/a 13 male Building 429 13 male Linkin Park 14 female Travis Lee Band 14 female All American rejects & guns-n-roses 14 female Guns-n-Roses 14 female Metalica 14 female Wheezer	12	male	Hawthorne heiths
13 female Black i peas 13 female n/a 13 female n/a 13 male Building 429 13 male Linkin Park 14 female Travis Lee Band 14 female All American rejects & guns-n-roses 14 female Metalica 14 female Guns-n-Roses 14 female n/a 14 female Wheezer	12	male	n/a
13 female n/a 13 female n/a 13 male Building 429 13 male Linkin Park 14 female Travis Lee Band 14 female All American rejects & guns-n-roses 14 female Metalica 14 female Guns-n-Roses 14 female m/a 14 female Wheezer	12	male	Big & Rich
13 female n/a 13 male Building 429 13 male Linkin Park 14 female Travis Lee Band 14 female All American rejects & guns-n-roses 14 female Metalica 14 female Guns-n-Roses 14 female n/a 14 female Wheezer	13	female	Black i peas
13 male Building 429 13 male Linkin Park 14 female Travis Lee Band 14 female All American rejects & guns-n-roses 14 female Metalica 14 female Guns-n-Roses 14 female n/a 14 female Wheezer	13	female	n/a
13 male Linkin Park 14 female Travis Lee Band 14 female All American rejects & guns-n-roses 14 female Metalica 14 female Guns-n-Roses 14 female n/a 14 female Wheezer	13	female	n/a
14 female Travis Lee Band 14 female All American rejects & guns-n-roses 14 female Metalica 14 female Guns-n-Roses 14 female n/a 14 female Wheezer	13	male	Building 429
14 female All American rejects & guns-n-roses 14 female Metalica 14 female Guns-n-Roses 14 female n/a 14 female Wheezer	13	male	Linkin Park
14 female Metalica 14 female Guns-n-Roses 14 female n/a 14 female Wheezer	14	female	Travis Lee Band
14 female Guns-n-Roses 14 female n/a 14 female Wheezer	14	female	All American rejects & guns-n-roses
14 female n/a 14 female Wheezer	14	female	Metalica
14 female Wheezer	14	female	Guns-n-Roses
	14	female	n/a
14 female n/a	14	female	Wheezer
	14	female	n/a
14 male Metallica	14	male	Metallica
14 male ACDC	14	male	ACDC
14 male Styx	14	male	Styx
14 male Toby Keith	14	male	Toby Keith
14 male n/a	14	male	n/a
14 male Green Day	14	male	Green Day
14 male Ozzy	14	male	Ozzy

Responses to the following question (#7): Do you have a favorite book? If yes, what is the title?

Deaf/Hard of Hearing

Deaf/ Age	<i>Hard of H</i> Gender	Hearing Response*
boy*	male	Pendragon
boy*	N/A	Rave Master
11	female	Harry Potter
11	male	N/A
12	female	Harry Potter
12	female	Judy Blume
12	female	wretling book
12	female	Old Yeller
12	male	comic
12	male	N/A
12	male	Wildboys
12	male	Harry Potter part 6 th
12	male	N/A
13	female	N/A
13	female	1 st 2 nd 3 rd summer of the sisterhood of traveling pant
13	female	N/A
13	male	cartoon network
13	male	Harry Potter Series
14	female	White Fang
14	female	The Bad Beginning
14	female	The Chronicles of Narnia
14	female	N/A
14	female	the sisterhood travel of the pants. #1-3
14	female	N/A
14	male	cartoon book
14	male	Harry Potter the Goblet of Fire

^{*} These responses were taken verbatim from the surveys. Spelling has been not been changed.

Heari	0	_
Age	Gender	Response*
11	female	N/A
11	female	A series of Unfortunate Events
11	male	N/A
11	male	N/A
12	female	Harris and Me
12	female	Soul Surfer
12	female	Number the Stars
12	female	N/A
12	female	All 13 Series of Unfortunate Events books
12	female	N/A
12	female	N/A
12	female	Because of win-dixie and charlotte's web
12	female	N/A
12	female	Holes/Bloomibility
12	female	For Freedom
12	male	N/A
12	male	Call of the Wild
12	male	Harry Potter and the half blood prince
12	male	Harry Potter: All
12	male	N/A
12	male	A Series of Unfortunate Events
13	female	N/A
13	female	N/A
13	female	N/A
13	male	N/A
13	male	the lord of the rings
14	female	N/A
14	female	the notebook
14	female	none
14	female	N/A
14	female	N/A
14	female	n
14	female	The Giver
14	male	Deltora Quest
14	male	Eragon & Eldest
14	male	N/A
14	male	White Fang
14	male	Wreckers
14	male	N/A
14	male	N/A

Responses to the following question (#9): Do you have a favorite athlete? If yes, what is his/her name?

Deaf/.	Hard of H	learing
Age	Gender	Response*
boy*	male	Donovan M. (soccer player)
boy*	N/A	N/A
11	female	N/A
11	male	Albet Pujole
12	female	Brittany T.
12	female	N/A
12	female	Shaq O'neil
12	female	basketball
12	male	many
12	male	Albert Pujols
12	male	dirtbike rider
12	male	Tony Hawk/Steve Cabelero
12	male	Jim Edmond, Albert Pojols
13	female	N/A
13	female	I forgot her name.
13	female	Kerri ? (gymnast)
13	male	Albert Pjuols
13	male	Albert Pujols
14	female	N/A
14	female	Tony Gonzalez
14	female	N/A
14	female	Michale Jordon
14	female	N/A
14	female	Michael Jordon
14	male	Paint ball
14	male	Micheal Jackson

^{*} These responses were taken verbatim from the surveys. Spelling has been not been changed.

Age Gender Response*	
3. Sanda Response	
11 male N/A	
11 male Mick Vick	
11 female Albert Pujols	
11 female N/A	
12 male Rudy Ruditke	er
12 male Albert Pujlois	3
12 male N/A	
12 male Albert Pujols	
12 male Pujols	
12 male Jim Edmonds	
12 male Mia Hamm	
12 male Jamiar Jagr	
12 male Albert Pujols	
12 male N/A	
12 male Mick Vick	
12 male N/A	
12 male N/A	
12 female Albert Pujols	
12 female N/A	
12 female David Beckha	am
12 female N/A	
12 female N/A	
12 female Joe Sakic	
12 female N/A	
12 female N/A	
12 female N/A	
12 female Michael Jorde	on
12 female N/A	
13 male N/A	
13 female N/A	
13 female N/A	
13 female N/A	
13 male N/A	
14 female N/A	
14 female lebron james	
14 female Johnny Dami	no
14 female Jim Edmonds	
14 female N/A	
14 female N/A	
14 female N/A	
14 male Johnny Dami	no
14 male Mark Mcgurr	e
14 male N/A	
14 male Martin Brodu	er
14 male N/A	
14 male Allan Iverson	l .

Additional conversation topics reported by participants (#12).

Deaf/	Hard of H	Hearing
Age	Gender	Response*
boy*		N/A
boy*	male	high school, dating, college
11	female	N/A
11	male	about basketball
12	female	N/A
12	female	wrestlers
12	female	N/A
12	male	funny thing
12	male	life
12	male	N/A
12	male	jackass, wildboy, hitch, and who line is it any way
12	male	N/A
12	male	N/A
13	female	N/A
13	female	food and jokes
13	female	clothes, weekends, breaks, funny stories or scary, etc. families
13	male	N/A
13	male	video games, school, high school, and going to other school
14	female	N/A
14	female	none of these
14	female	N/A
14	female	high school, boyfriend and girlfriend
14	girl	food, boyfriend, and homework!
14	girl	talking about jesse mccartney
14	male	school
14 * Thes	male se response	pets, weekends es were taken verbatim from

^{*} These responses were taken verbatim from the surveys. Spelling has been not been changed.

Hearing				
Age	Gender	Response*		
11	boy	N/A		
11	boy	N/A		
11	girl	N/A		
11	girl	N/A		
12	boy	N/A		
12	boy	N/A		
12	boy	N/A		
12	boy	N/A		
12	boy	N/A		
12	boy	snake's and other reptile's		
12	boy	video games		
12	boy	everything		
12	boy	N/A		
12	boy	favorite singer		
12	boy	N/A		
12	boy	N/A		
12	boy	N/A		
12	girl	N/A		
12	girl	N/A		
12	girl	Boys, Hot Boys, Smoken Hot Boys		
12	girl	N/A		
12	girl	Games and Cool dreams		
12	girl	N/A		
		funny jokes, things going on around school		
12	girl	or at home		
12	girl	N/A		
12	girl	N/A		
12	girl	N/A		
12	girl	funny experiences, boys		
13	boy	girls, relationships		
13	boy	video games		
13	girl	what boy's you like		
13	girl	N/A		
13	girl	what we did over the weekend		
		girls, dirt bikes, four wheelers, parties,		
14	boy	everything		
14	boy	N/A		
14	boy	how they have been doin		
14	boy	what you plan to do this weekend		
14	boy	N/A		
14	boy	girls, relationships		
14	boy	N/A		
14	girl	current events		
14	girl	boy's and other friends		
14	girl	boys, parties, four wheelers, dirt bikes, people breaking-up, who to go out with, slumber parties		
14	girl	pretty much anything		
14	girl	N/A		
14	girl	N/A		
14	girl	people in this school, people in this town		
14	giii	people in this sensor, people in this town		

Circle the topics you talk about with your friends (#12).

- Movie stars
- Music singers and bands
- TV shows
- Movies
- Books

Rank	Deaf/Hard of Hearing	Hearing
1 st	Movies and TV Shows	Movies
2 nd	Movie stars and Sports Teams	TV Shows
3 rd	Places to shop	Music
4 th	Athletes and Books	Places to shop
5th	Other	Sports Teams
6 th	N/A	Athletes and Movie Stars
7^{th}		Books
8 th		Other
9 th		N/A

- Athletes
- Sports Teams
- Places to shop
- None of these
- Other (write as many as you like)