L8r, g8r by Lauren Myracle
By Meredith Araujo
Introduction, Audience, and Grade Levels
L8r, g8r (later, gator) by Lauren Myracle is the third book in the Ttyl series. The series follows 3 girls known as the winsome threesome, Angela, Maddie and Zoe. The series begins when the 3 are sophomores in high school and follows them through the end of their senior year. The entire series is written in instant message, text message, and chatroom format. All of the conversations presented in the novel are strictly between the three girls (though other characters are mentioned these characters are never given a voice within the novels).
L8r, g8r has mass appeal, both to teens and adults, and is an instant classic for those who are already familiar with the Ttyl series. While the novel is aimed toward instant messaging teenage girls (Malinowski, 2007, paragraph 2) any adults who decides to read the book can not only get a valuable glimpse into the lives of teenage girls (Goldsmith, 2007, p. 45) but also get a lesson in teenspeak (Gelman, 2007, paragraph 1). According to Kwasnik (2007, p. 155) and Malinowski (paragraph 2) this book is the perfect ending to the Ttyl series!
 There are two main themes to L8r, g8r, bullying and friendship. The problem theme is, obviously, bullying. In the novel, the three main characters, Maddie, Zoe, and Angela are in a constant battle with their arch enemy Jana. Most schools report experiencing more difficulty with bullying than with any other single discipline problem (Christie, 2007). Beyond that, a reported thirty-six percent of students have reported being bullied over the internet, or cyber bullied (Tonn, 2006). By having students discuss the issue of bullying and cyber bullying students can develop skills which are in opposition to bullying itself.
As of yet L8r, g8r hasn’t received any awards. But, below is a list of awards Myracle has received by her other books.

Eleven:
· Children's Catalog, Eighteenth Edition, Supplement, 2005 ; H. W. Wilson; United States
· Children's Catalog, Nineteenth Edition, 2006 ; H.W. Wilson; United States
· Middle and Junior High School Library Catalog, Ninth Edition, 2005 ; H.W. Wilson; United State
Kissing Kate:

· Best Books for Young Adults, 2004; American Library Association – YALSA; United States
· Top 10 Youth First Novels, 2003; American Library Association – Booklist; United States
· Top 10 Youth Romances, 2003; American Library Association – Booklist; United States
· Garden State Teen Book Award, 2006; Nominee; Fiction-Grades 9-12: New Jersey

Rhymes with witches:

· Senior High School Library Catalog, Sixteenth Edition, 2005 Supplement, 2005; H.W. Wilson; United States
Ttfn:
· Senior High School Library Catalog, Sixteenth Edition, 2006 Supplement, 2006; H.W. Wilson Company; United States
Ttyl:

· Quick Picks for Reluctant Young Readers, 2005; American Library Association YALSA; United States
· School Library Journal Book Review Stars, April 2004: Cahners; United States
Finally, Publishers Weekly (2007, February, 19) recommends L8r, g8r in their bibliography “Children’s Books for Spring: A-D.” Not to mention, a total of four reviews recommend the book to young adults. In fact, the book was identified by one review as being appropriate for any student age ten and up (Kwasnik, 2007, p. 155). Therefore, L8r, g8r should be added to every classroom and school library.
Plot Summary

This novel begins with the homecoming of Doug, Zoe’s boyfriend, who has been a semester at sea. Also, we learn that Zoe (the most docile of the three) has been in a confrontation with Jana (the queen bee of the school who, in ttyl, posted a topless picture of Maddie for the world to see). In the confrontation Zoe Learns that Jana carries around an old, ragged teddy bear which she calls boo boo bear and makes a snide comment about Jana’s attachment to boo boo bear. As the week progresses Maddie gets chain mail from Glendy (the daughter of Angela’s father’s boss) and Angela gets in a fight with Doug. Rumors begin to circulate around the school that Angela is after Doug. Angela is shocked and distraught at the rumors. Though Angela did come to like Doug’s affection in Ttfn (the second book in the series), that was only before Doug and Zoe began going out. The worst part about the rumors is that for a brief second Zoe believes them and she has to ask Angela if she is after Doug. Angela denies the allegations and Zoe uses Angela’s relationship with Logan as the reason why Angela cannot like Doug. At the end of the week Zoe and Angela go to Planned Parenthood together so Zoe can get birth control pills. That same night Angela and Logan double date with Zoe and Doug. In the morning Angela regrets the night and the side by side make-out session which occurred.

The week of Valentine’s Day Angela learns that Ian (Maddie’s ex-boyfriends) has become available. Excited, she divulges the news to Maddie in hopes that Maddie will get back together with Ian. However, Maddie is not interested. Also, after a month of defending her relationship with Logan, Angela finally breaks down and admits that even though she likes Logan as a friend, she feels no attraction towards him. Angela resolves to break up with Logan. But, the day Angela tries to break up with Logan (Valentines Day), he gives her a jeep. So, Angela decides she has been too harsh on Logan and decides to stay with him. Finally, Maddie and Zoe determine that Jana started the rumors about Angela and Doug, even though Jana denies it. So, Maddie fights back by having the secretary announce, over the morning announcements, that Jana is a liar. By the beginning of the next week we learn that Jana has posted a perverted message (along with Maddie’s topless picture) on Craigslist posing as Maddie. Because of this post Maddie receives upwards of a hundred calls from different men about how much they would like to have sex with her. Maddie is disturbed by the post and the callers. She doesn’t wish to press charges or go any further in fighting with Jana. Her parents simply change their phone number. Angela, however, tries to fight back by breaking into Jana’s house and leaving her version of a perverted note.

For a while everything between the three are fine. There is no retaliation from Jana, and the only problem the three are experiencing is that Zoe is always with Doug. In fact, Zoe has become quite submissive to Doug’s requests (even if she does not wish to submit). On the other side of the spectrum, Maddie and Ian have finally begun talking again. They often go out to Starbucks together and even though Angela is ecstatic about Maddie and Ian she begins to feel as if she is being left behind. Angela keeps on insisting that Maddie and Zoe should go to state (UGA), with her.

Then, it appears that Jana does strike back. Angela finds a dead bird in the driver’s seat of her jeep. She expects Zoe to get back at Jana but Zoe’s passive-aggressive behavior and her pre-occupation with Doug blinds her from this fact and she does not act on her friend’s behalf. So, Angela fights for herself by sending Jana a crate of baby chicks. After completing the order, she realizes that she probably just sent the baby chicks to their death and she tries to stop the order. Fortunately, Angela is able to stop the baby chicks from being killed, but only after the baby chicks pooped all over Jana’s floor. The chicks live in Angela’s bathtub until spring break when they are given to Maddie’s brother who decides to keep them. However, Angela has more problems than the baby chicks. She begins to act cruel towards Logan, hoping that he will break up with her, but all it does is cause turmoil for the both of them (unfortunately, Angela can’t seem to stop treating Logan poorly even when he offers to fix her jeep after she wrecked it the day before spring break). In the meantime, Maddie gets into Santa Cruz (her first choice college) but her parents aren’t as excited for her and their lack of enthusiasm hurts Maddie. Right before spring break, Angela tries one last time to win the battle against Jana by typing up a fake letter from the board of health which declares that Jana is promiscuous. The letter is distributed to multiple bathrooms within the school.

When the winsome threesome goes back to school Angela finally breaks up with Logan (who had been acting very distant ever since spring break) and offers the jeep back to him, which he takes. Later, Angela finds out that Logan cheated on her with Jana during spring break. This halts Angela’s excitement when she learns she got into UGA. Maddie asks Ian to the prom. They finally get back together after they take a road trip to UGA and Ian kisses Maddie. For a while Maddie debates whether or not she wants to go to UGA (so she can be with Ian) or to Santa Cruz. Zoe gets an acceptance letter from Princeton which her parents are excited about, but not her; she wishes she could go to Kenyon. And, finally, Zoe and Doug try to have sex but to no avail, which is alright with Zoe. However, Zoe’s infatuation with Doug reaches an all time high when she acts on her curiosities. For a while, Zoe has felt that she could not live with-out Doug and so she pretends to be dead to see how Doug would re-act if she did die.

The week of prom Maddie decides that she will go to Santa Cruz (she couldn’t go to UGA just because she was in a relationship with someone who was going to go there). Zoe gets her acceptance letter from Kenyon but is told by her parents that if she wants to go there instead of Princeton she will have to pay for it herself. On the bright side, Zoe and Doug finally have sex the day before prom. Angela decides to go to prom with Andre (her best gay friend) and the girls go to a pre-prom party. Unfortunately, it is the same pre-prom party that Jana and Logan plan to go to. Before even going to the party Angela starts drinking.

The prom turns out to be one big disaster. Zoe and Doug get into a fight and Doug calls Zoe dependent. In the meantime, Angela has gotten drunk. Logan tells Angela that he wants to get back with her and Jana gets upset over the comment. Finally, Angela vomits on Logan. Maddie is left to clean up the mess and take care of her friends.

The morning after prom Angela is heartbroken. She made a complete fool of herself in front of Jana and once again Jana has the last laugh. In addition, Angela learns that Maddie has sent her acceptance letter into Santa Cruz which means Maddie will not be attending UGA with Angela. What hurts Angela the most, though, is that Zoe doesn’t seem to care about defending Angela’s honor. In Angela’s eyes, Maddie faced off with Jana for Zoe. When Jana fought back, Angela faced off with her for Maddie. So, in Angela’s eyes, it is Zoe’s turn to face off with Jana. But, Angela never tells Zoe about how she feels. Instead, Maddie reveals Angela’s feelings to Zoe. So, Zoe finally decides to face off with Jana.

The last couple of weeks of school Zoe, finally, begins to break free of her dependence on Doug. In addition, she applies to state. She accompanies her application with a letter to the dean of students which mentions her mom (Zoe’s mom and the dean of students are friends) in hopes that the late application will still be accepted due to the affiliation. Also, she applies for the Hope scholarship which would pay her tuition in full. When she gets in to UGA she uses her acceptance as leverage to get her parents to pay for Kenyon. Finally, Zoe comes up with a plan to avenge Angela. Zoe decides she is going to steal boo boo bear.

So, Maddie goes over to her friend’s house, Vincent’s house. Maddie uses Vincent’s connection to Jana (Vincent, also, happens to be friends with Jana) to get other friends of Jana’s over to Vincent’s house. In particular, Maddie targets Terri. Maddie uses Terri phone to text Jana. Maddie pretends to be Terri and asks Jana to meet her at a local Barnes & Nobles. Jana agreed to meet but asked that they meet at Java Joes. Maddie agreed. At that point, Zoe went to Java Joes. The plan was to sneak into Jana’s car, grab boo boo bear and sneak away. But, things didn’t go exactly as planned. Instead, as soon as Zoe got in the car, Jana returned. Zoe hid herself underneath a blanket within the car as Jana sped off. Jana stopped in an apartment complex parking lot and stormed out of the vehicle. As Jana caught her stepmother cheating on her father with a liquor store clerk (the liquor store was right next to Java Joes that is why Jana chose that location), Zoe tried to make her escape. But, as she got out of the car Jana returned. Zoe ended up explaining the scheme to Jana. Zoe commented that if Jana had never put the bird in Angela’s jeep, she would not be driven to carry out such a scheme. Then, Jana asked Zoe what bird she was talking about. Turns out, Jana never put a dead bird in Angela’s jeep. The bird flew into the jeep, through the window, and died there. Jana left and Zoe called Maddie to pick her up and get her home by curfew.

The winsome threesome ended their senior year in sorority. To top off the year Maddie sent Glendy Jana’s email and asked Glendy to never give up on Jana (so now Jana will get chain mail from Glendy forever), Angela took herself out to dinner (she realized she didn’t need anyone else to make her feel strong and complete), and Zoe got over her codependency on Doug. The book ended on their last day of classes in a chatroom where the three summed up the year, realized they had beat Jana (the power of 3 still prevailed) and where they determined that, even when they do go off to college, they will talk to each other every day no matter what (Myracle, 2007).
Literary Qualities and Summary of Reviews

To qualify as literature, Petitt (1961) identifies several qualities of young adult novels which would qualify the work as literature. Throughout this section, L8r, g8r will be evaluated based on Petitt’s literary qualities. Consequently, Petitt’s Criteria will prove L8r, g8r is a quality novel.

L8r, g8r can easily be defined as a novel. The book is certainly extensive enough. Averaging 185 words per page with 274 pages, the book contains about 50,690 words. For a book to be extensive enough to qualify as a novel there has to be at least 50,000 (Petitt, p. 128). L8r, g8r meets this qualification. However, a novel is defined more by what lies within its length rather than the length itself. The first to be noted is that over the course of the book the characters undergo change. Maddie gradually allows herself into a relationship again. Angela begins to accept the change which accompanies growing up. And, Zoe learns to stand up for herself and her friends. Second, the novel is certainly a work of fiction. The story contained within the 274 pages of the book is fabricated, as were its predecessors. Finally, values are communicated by indirection. In L8r, g8r the main characters demonstrate that it is okay to ‘follow your heart,’ regardless of the wishes of friends and family. Ultimately, it is Zoe’s, Maddie’s, and Angela’s actions which are honored and condoned by the author not the actions their friends or family wish for them to take. Taking these four aspects into consideration the book can be officially identified as a novel.

The unity of the novel is quite obvious as well. There is no aspect of the novel which does not work with another aspect of the novel. Each conversation, each action, each symbol within a conversation can be lent to either character development, or plot development (or, in most cases, both). The technical aspects work together to present a whole. In addition, there are alternatives to the girls actions (the ones suggested by each other and their families), and there is opposition in the form of Jana. This provides totality (Petitt, p. 129).

One of the themes of L8r, g8r is well stated by Malinowski in her review on Children’s Literature Comprehensive Database. Malinowski suggested “this book shows the warm bond of friends and the need to stick up for yourself (and your buds!), but to be smart about it” (Malinowski, 2007, paragraph 2). This is a facet of the general theme of all fiction, the individual in society according to Pettit. The bond of friendship and the need to stick up for oneself is essential to every human being in society. But, the way in which Myracle presents the theme is unique, which is significant (Petitt, p. 129). In the end, Zoe, Maddie, and Angela fail at defending the honor of the winsome threesome. Their plans to thwart Jana are not successful. However, the sheer fact that Zoe, Maddie, and Angela tried, in the name of their friendship, is enough for Myracle to get the theme across. Finally, the theme is developed rhythmically (Petitt). Each girl in the winsome threesome has her chance to face off with Jana in attempt to defend the honor of another in the winsome threesome. In addition, with each attempt, especially with Zoe’s last attempt, the meaning of the theme grew. With each attempt to defend the winsome threesome it became apparent that the girls needed “to be smart about it” (Malinowski, 2007, paragraph 2). After Zoe’s last attempt to defend the winsome threesome’s honor it was clear that it didn’t matter if Zoe, or any of the other girls, succeeded. What mattered was that each girl tried to stop Jana in the name of friendship. Therefore, the theme extended beyond the confines of the story to indicate that the bond of friendship and the need to stand up for those friends (regardless of whether one succeeds) is universal. The expansion of the theme beyond the confines of the story through the use of repetition is essential (Petitt, p. 129).

As stated before, there is no part of the novel that does not feed into another aspect of the story. In addition, the plot is similar to many other coming of age stories, where the main characters undergo a series of struggles which, in the end, have transformed them into smarter, better people. With each action, or lack thereof, the characters are revealed. Yet the actions are shaped by the characters. Zoe is shown to be passive aggressive through her refusal to fight Jana until the end of the novel. However, if it wasn’t for Zoe’s passive aggressive behavior, Angela would not have fought so vehemently against Jana for the entirety of her senior year. Foreshadowing is apparent from the beginning; as soon as Zoe mentions her encounter with Jana it is obvious that the bulk of the books plot would be dedicated to additional confrontations with Jana. The point of view Myracle uses is unique. The novel is written in first person but through the view of three different individuals, the winsome threesome. The nuances in the characters instance messages reveal their inner thoughts which makes the “mind telling the story a believably individual one” (Petitt, 1969, pp. 130-131). And, still, there conversations act as a three way mirror with see through panes. While the other two characters in the winsome threesome can act as a mirror to ones bias, they also reveal the events outside of the scope of that one’s observations. For all of these reasons, the plot can be identified as “a purposively directed pattern of events” (pp. 129-132).

When it comes to the characters, the plot and characterization are mutually interdependent. Zoe’s passive aggressive nature led to Angela’s continued attacks against Jana. The author is very knowledgeable about the characters past (established in Ttyl and Ttfn), and therefore, has a good view of the characters inner life which she communicates with the reader. For example, the reader can picture Maddie sitting at starbucks every weekend (though this scene is described as happening only a couple times). Myracle even indicates toward the future of Angela, Maddie and Zoe; as they approach leaving for different college they are determined to talk to each other every day. The authors knowledge of the characters past, even helps in making the characters surprising (yet convincing) at times. Zoe use to be a strong individual in Ttyl and Ttfn. Throughout the course of her senior year, she became submissive. Zoe’s final determination to thwart Jana, though surprising (considering her actions throughout the novel), was convincing since she was once a strong individual. The change exhibited by each of the characters was significant and convincing. And, the static nature of Jana provided the perfect backdrop for Zoe to point out the change which occurred in each of them. For these reasons the individual characters can be described as fully developed enough “to become the focus of the readers’ attention” (Petitt, 1969, pp. 132-133).

Finally, dialogue dominates L8r, g8r; this is all that advances the story. The voice of each character is prominent and noticeable by the nuances of the instant messaging of each character: the characters level of speech, the values communicated as they speak, and the symbols they use to indicate nonverbal cues. All of these nuances also reveal how the characters feel about each other. While, at some times caps and smiley faces can reveal feelings of friendship. Short sentences and faces of frustration can reveal tension between the characters. Together, these factors of the dialogue “further [the] plot and express character” (as well as the theme) (Petitt, 1969, p. 133). So, L8r, g8r meets all of the requirements set forth by Petitt to qualify as literature.
As for the book reviews, Francisca Goldsmith (2007, March, 15, p. 45) of Booklist recognizes that this book is not just relatable for teenagers, but a useful insight into the lives of teens for curious adults: “This will certainly appeal to the characters' peers, but it's also a good choice for adults who want to know what's happening in teenagers' lives.”

Pam Gelman (2007, paragraph 1) of Common Sense tends to agree with Goldsmith in the fact that L8r, g8r is a good read for curious adults who wish to learn more about teen culture. But, Gelman focuses more on the actual instant messaging language portrayed in the book declaring “the book is a great lesson for parents in teenspeak 101.” Gelman even commends the mature content of the novel by asserting “the book is great…for young adult readers who are ready for the mature content.” He recommends the novel as a “beach read.”

The editor of Horn Book (2007, paragraph 3) suggests that L8r, g8r provides a compelling voyeuristic view into the lives of three active teens stating “like an observer in a private chat room, readers are privy to the girls' all-out war with archrival Jana, mixed feelings about their boyfriends, and hopes for college.”

Melyssa Malinowski (2007, paragraph 2) for a review of Children’s Literature Comprehensive Database affirms that the interactions between Maddie, Zoe, and Angela set good examples for teenage girls as she identifies that this book is appropriately “aimed at instant messaging teenaged girls,” and declares “this book shows the warm bond of friends and the need to stick up for yourself (and your buds!), but to be smart about it.” Malinowski calls L8r, g8r “a fun and colorful culmination to the “ttyl” set.”

Erika Kwasnik (2007, June, p. 155) of School Library Journal recognizes that “rife with the daily drama of modern-day high school,” and writing in the "language" of instant messaging, L8r, g8r has mass appeal. In fact, the instant messaging style of the book makes “200-plus pages [not] seem like a lot,” so “reluctant readers gain a sense of achievement having breezed through what appears to be quite a lengthy novel.” Like Malinowski, Kwasnik concludes her review by stating “well written, thoughtful, and well developed, this novel is the perfect conclusion for this series.” Kwasnik recommends the book for ages 10 and up.
Theoretical Support and Redeeming Values

In this section, theorists and experts will be used to justify the use of L8r,g8r in the classroom. The theorists addressed in this section include Christenson (1988), Erikson (1968), Kohlberg (1981), Havighurst (1972), Rosenblatt (1983), and Ross & Olsen (1993). In addition, the characters will be compared to the standards set forth by the Ohio Department of Education (1990) character development criteria. Finally, one of the themes and problems of the novel, bullying, will be assessed.

Christenson identifies twenty one values and attitudes to be fostered by the public schools. Six of those factors are explicitly highlighted in the attitudes and actions expressed by the winsome threesome: being trustworthy, telling the truth, habits which promote ones health, abstaining from premature sexual relations, resisting peer pressure, and recognizing no one is an island (pp. i-ii). First, Zoe is trustworthy in her final dedication to Angela. Towards the end of the novel Zoe promises Angela that she will get Jana (Myracle, 2007, p. 225). Zoe follows through on her promise (even if her plan didn’t go as planned). Second, Angela tells the truth even if it is hard for her to do so. For example, at the beginning of the novel she admits she does not love Logan (Myracle, p. 47). Third, Zoe displays habits which promote her health by deciding to go on birth control before having sex with Doug (Myracle, p. 24). Fourth, while Zoe was ready to engage in intercourse Angela Abstains from premature intercourse. Angela never feels quite right being intimate with Logan, and as a result never engages in intercourse with him (Myracle, pp. 42-44). Fifth, Maddie resists the pressure put on her by Angela to go to state. Instead, Maddie follows her heart and decides to go to Santa Cruz (Myracle, p. 214). Finally, all three girls recognize that no one is an island, when they resolve to talk to each other every day over AIM when they go off to college (Myracle, p. 272). The three need each other and plan to keep on supporting each other throughout their college years.

Erikson suggests several characteristics of adolescents which apply to the main characters of the novel. In particular, the adolescent “would rather act shamelessly in the eyes of his elders, out of free choice, than be forced into activities which would be shameful in his own eyes” (1968, p. 129). This is evident when it comes to Zoe. Zoe would rather go to Kenyon, an act that is shameless in the eyes of her mother, than go to Princeton. Also, adolescents “insistently test each other’s capacity for sustaining loyalties in the midst of inevitable conflicts of values” (p. 133). Take Angela for example, Angela tested Zoe’s friendship and loyalty by expecting Zoe to stand up to Jana. In addition, Zoe was constantly trying to get Maddie and Zoe to go to state with her. She was testing their loyalties, hoping they would pass the test and follow her to state (though they never did). Finally, “the youth who is not sure of his identity shies away from interpersonal intimacy or throws himself into acts of intimacy which are “promiscuous” without true fusion or real self abandon” (p. 135), which means the youth who is sure of his identity must seek intimacy in a rational fashion. Maddie is the opposite of which Erikson speaks. Maddie seeks intimacy but with rationality. She finally gets back together with Ian but only after rekindling her friendship with him and with a determination not to lose herself in him (i.e. she doesn't go to state just to be with him). It is obvious that Maddie is secure in her identity.

All three characters in the novel can be classified in Kohlberg’s fifth stage of moral development, the Social Contract Orientation, as it is defined by the value placed on human life in the stage. In other words, when it comes to the stage in which each character resides “Life is valued both in terms of its relation to community welfare and in terms of life being a universal human right” (1981, p. 20). For example, Jana is judged by her relation to the community welfare where the community is Zoe, Maddie and Angela. Jana is judged as malicious and disruptive to the winsome threesome friendships. Therefore, she is not valued. As a result, the girls retaliate against Jana. But, then again, the three value Logan in terms of his “universal human right.” All three, even Angela, feel it is unfair of Angela to keep on dating Logan when she doesn’t really like him as a boyfriend. They feel it is Logan’s right to know how Angela really feels about him, and therefore, have the opportunity to be single or date someone else.

There is one Havighurst developmental task which all three girls experienced, “preparing for an economic career” (1972, p. 62). Each of them is organizing their plans so that they may go to college and ultimately obtain a career. In addition, each girl experiences their own Havighurst developmental task. So, Maddie is “achieving new and more mature relations with age-mates of both sexes” (p. 45). This is reflected in Maddie’s relationship with Logan and how it developed. In the end, Maddie looks upon Logan as a man instead of a boy which is one of the natures of the task. As for Zoe, she is “accepting [her] physique and [is] using [her] body effectively” (p. 45). In particular, Zoe uses her body effectively when she protects it by using birth control when having sex with Doug. Finally, Angela is “achieving emotional independence [from] parents and other adults” (p. 55). While Angela could depend on her aunt, since her aunt is the closest authority figure she has since she ran away from California back to Georgia, she doesn’t. It is obvious that Angela has achieved independence from her aunt because Angela can look upon her aunt as a person, even one who enjoys adult toy parties, as opposed to a provider.

 Ross and Olsen identify a set of “lifeskills” which help young adults succeed. Maddie, Zoe, and Angela all share a set of those lifeskills. First, all three girls take “initiative.” Angela breaks up with Logan. Maddie talks to Ian, and Zoe goes on birth control. Second, each girl is “organized.” This is evident in the fact that each of them has been accepted to college. They have each done the necessary preparation for college. The third lifeskill is “responsibility.” Angela takes responsibility for crashing her jeep. Zoe takes responsibility for trying to thwart Jana. And, Maddie takes responsibility for her choice of college. Obviously, “friendship” is the fourth lifeskill. These girls have a bond that has withstood the test of time, space, and high school. Fifth, the girls share a sense of “cooperation.” While the girls might not cooperate for the right reasons, the three do cooperate in order to get back at Jana. Finally, the girls are “caring.” This is part of their sense of friendship (p.258). All three girls care deeply for each other, which is obvious in their determination to avenge each other’s honor against Jana.

The Ohio Department of Education has suggested life skills which every young adult need posses and which should be part of character development in schools (pp. 4-6). Many of the character traits outlined by the state of Ohio correspond to the lifeskills detailed by Ross and Olsen. As for the winsome threesome, they have already been identified as caring. The state Ohio would identify the girl’s ability to care as “compassion” and “courtesy.” The girls’ sensitivity to each other and their drive to help each other is what ultimately led to the winsome threesome’s battle with Jana. In addition, “discipline” and “diligence” could be correlated to Ross and Olsen’s lifeskill of organization. After all, it is through discipline and diligence that one is able to attend college. Then, both Ross and Olsen and the state of Ohio believe “responsibility” is an important lifeskill/character trait. However, there are some character traits which Maddie, Zoe, and Angela do posses that aren’t identified by Ross and Olsen. For instance, Maddie exhibits much “Integrity.” Maddie only messes with Jana once, then refuses to participate in the petty dispute any longer. She even reprimands Angela for breaking and entering into Jana’s house. As for Angela, while her sense of integrity needs work she develops a great deal of “self-respect” towards the end of the novel. She determines that she will always have a place in the winsome threesome, even if they do go off to different universities, and she actualizes her self-worth by taking herself out on a date. Finally, Zoe demonstrates a great deal of “courage” by standing up to her parents. Zoe expresses her conviction to go to Kenyon and protects her right to do so by showing her mother the alternative, going to state on a full ride.

Mainly, this novel deals with bullying. The winsome threesome is in a constant state of war with Jana. Jana bullies one girl of the winsome threesome, and another girl in the winsome threesome bullies Jana back. According to Rosalined Wiseman (2008) bullying in packs is often common and the internet “swirls [the bullying] to a frenzy.” Bullying over the internet is referred to as “cyber bullying.” Maddie was a victim of cyber bullying when Jana posted a request for sex posing as Maddie on Craig’s list. Maddie is not alone, “more than 40% of surveyed teens had been victims of cyber bullying during the past year” (Josel, 2007, paragraph 3). This is especially troubling since bullying “can lead to physical, biological, psychological, emotional, cognitive, and social consequences” (Carney, 2008, p. 179). Simply look at the tragedy at Columbine. The two shooters were victims of bullying by their classmates, and as a result they decided to do the unthinkable (Stein, 2007, p. 80).

So, if L8r, g8r presents a portrait of what not to do when bullied, why should it be included in reading material? Well, actually, Maddie did do one thing correctly when she was cyber bullied by Jana, she told her mother. Telling an adult is the first step in preventing and stopping bullying (Edmondson & Hoover, 2008, p. 47). Beyond that, however, the novel is hypothetical fodder for growth. Rosenblatt notes “Although no one code should be taught dogmatically, the need for the individual to work out his own principles and his own hierarchy of values is imperative” (Rosenblatt, 1983, p. 131). It is educations job, then, “to supply him with the knowledge, the mental habits, and the emotional impetus that will enable him to independently solve his problems” (1983, p. 131). In that respect, “literature enables the youth to ‘live through’—and to reflect on—much that in abstract terms would be meaningless to him. He comes to know intimately many personalities. He vicariously shares their struggles and perplexities and achievements” (1983, p. 182). Therefore, L8r, g8r can be used to help students experience and develop a value system surrounding the problem of bullying.
Objectives, Teaching Methods, and Assignments

Here, three lessons will be presented which could be used to teach L8r, g8r. Below are brief overviews of these lessons. Each lesson contains the Ohio Academic Content Standards for eighth grade written by the Ohio Department of Education (2008), the instructional objectives, an overview of the teaching activity, as well as discussion or essay questions.
Lesson 1:

Reading Applications: Literary Text
F. Identify and analyze how an author uses figurative language, sound devices and literary techniques to shape plot, set meaning and develop tone (p. 169).
7. Identify examples of foreshadowing and flashback in a literary text (p. 229).
Objective:

After reading the book L8r, g8r, the students will identify three examples of foreshadowing.

Overview of teaching activity:
Present several different paragraphs which contain foreshadowing. Ask the students their opinion about each paragraph; particularly, what does the paragraph make them think is going to happen. Provide the complement paragraph to show what the foreshadowing paragraphs were hinting at. Identify each original paragraph as having foreshadowing. Then, give the definition of foreshadowing. Split the class up into groups and ask them to find an example of foreshadowing in L8r, g8r.
Discussion questions:

Where do you see foreshadowing?
What does the passage make you think is going to happen?

What actually ends up happening?
What is the difference between a passage that uses foreshadowing and one that makes you think something is going to happen, but nothing ever does?

Lesson 2:

Reading Applications: Literary Text

F. Identify and analyze how an author uses figurative language, sound devices and literary techniques to shape plot, set meaning and develop tone (p. 169).
8. Explain ways in which the author conveys mood and tone through word choice, figurative language, and syntax (p. 229).
Objective:

After reading some of L8r, g8r, the students will write a paragraph and determine if Myracle uses word choice, figurative language, syntax, or font and pictures the best to convey mood or tone. The students will explain their reasoning and provide an example from the book.
Overview of teaching activity:

Describe the ideas of mood and tone. Split the class into four groups. Give each group one of the following assignments: show how Myracle uses word choice to convey mood and tone; show how Myracle uses figurative language to convey mood and tone; show how Myracle uses syntax to convey mood and tone; and show how Myracle uses font and pictures to convey mood and tone. Then, have the class share their findings.
Essay question:

Does Myracle use word choice, figurative language, syntax, or font and pictures the best to convey mood and tone? Explain your reasoning and give an example from the book.
Lesson 3:

Reading Applications: Literary Text

E. Analyze the use of a genre to express a theme or topic (p. 169).
6. Explain how an author’s choice of genre affects the expression of a theme or topic (p. 229).
Objective:
After reading L8r, g8r, the students will write a paragraph on how the instant messaging style of the novel affects the themes or topics in the book, providing one theme and one example.
Overview of teaching activity:

Open the class trying to speak in the lingo of the students (they will probably snicker). Then, invite one of the students to speak like you. Then, ask the students what is wrong with your speech and the speech of their fellow classmate. Make the correlation that the age someone is often determines how they speak like the genre of a novel often determines the themes or topics in that novel. Have the students identify several themes and topics in L8r, g8r. Finally, give one example of how the instant messaging format of the novel relates to a specific theme or topic.
Essay question:

Choose one theme or topic and explain how the instant messaging format of the novel affects how the theme or topic is addressed. Give an example of how the topic is addressed. If you can, go further and explain why that particular theme or topic makes sense when addressed via instant messaging.
Possible Objections

According to Jenkinson “there is a common core of at least 50 [targets of protestors] that are shared by the New Right alone” (Jenkinson, 1986, p. 70). Seven of these targets are present in L8r,g8r: conflict between children and their parents; profanity; non-standard English; women in nontraditional roles; non-nuclear family units; sex; and homosexuality (Jenkinson, pp. 51-52).

There are two instances of conflict between the adolescents and their parents in L8r,g8r both of which center around college issues. First, Maddie receives her acceptance letter to Santa Cruz. She expects her parents will take her out for a celebratory dinner. But they don’t. In fact, Maddie’s parents don’t show any excitement about her acceptance to college. The second instance of parental conflict is when Zoe decides to tell her mother that she wants to go to Kenyon instead of Princeton. Zoe’s mother refusal to pay for Kenyon leads Zoe to apply to UGA where she receives a full scholarship. Zoe, then, uses her scholarship to UGA to force her parents to pay for Kenyon.

Profanity and non-standard English is consistently throughout the novel. But, profanity is never used without merit. Maddie, Angela, and Zoe all cuss, but only when their current situation warrants an expletive. For example when Angela finds out Jana slept with Logan while they were still dating Angela proclaims, “[Logan] fucking screwed me over for JANA” (Myracle, 2007, p. 185). As for the non-standard English which appears in the novel, in real life instant messaging isn’t written in perfect Standard English. Often words are written in all caps to denote yelling, or words are formed with the use of numbers as in L8r,g8r.

Three of the female authority figures in L8r, g8r aren’t portrayed in traditional roles. The reader doesn’t know much about Maddie’s mother but Zoe’s mother is a lawyer, Angela’s aunt, and caregiver, is a day care teacher who attends seminars on how to pole dance and parties where adult toys are sold, and Jana’s stepmother is only portrayed as an adulterer. While Zoe’s mother and Jana’s stepmother may fall short of housewife, Angela’s aunt, in particular, is way off the beaten path when it comes to be a traditional housewife and mother. She is neither, which leads to the fact that Angela and her aunt portray a non-nuclear family unit.

 The issue of sex is addressed throughout the novel. The three main characters, Maddie, Zoe, and Angela all experience situations related to sex. Maddie has a nasty picture and descriptive but disturbing sexual message posted by Jana on craigslist. Angela heavily makes out with Logan while Zoe heavily makes out with Doug. As it turns out, Zoe and Doug end up trying to have sex later on in the novel, and while they fail the first time, they do eventually succeed (in Doug’s church no less). Other minor instances of sex focus on Jana, who has sex with Logan to gain revenge on Angela, and Jana’s stepmother who cheats on Jana’s father. There is juxtaposition between Zoe’s and Jana’s sexual experiences in particular, which provides a balance between “Clean sex” and “Dirty sex” respectively. According to Levine (2002), “Clean sex is the sex that occurs in committed, preferably legally sanctioned, age-of-majority, heterosexual, reproductive relationships; and it includes responsible precoital conversation, safer-sex devices, and postcoital cuddling” (p. 9).

While there is only one homosexual in L8r, g8r, Angela’s friend Andre, Andre isn’t a major character. He only appears from time to time. First he is introduced by Angela, who is ecstatic to have a gay friend, and to be his “fag hag.” Later, when Angela doesn’t have a date to the prom it is Andre who takes her. Andre is always shown in a positive light. He is always portrayed as caring and fun loving.

What it all comes down to, though, is that we cannot censor profanity and non-standard English because “minors have ‘a significant measure of First Amendment protection,’ which bars government from censoring their access to literature and entertainment” (Hein, 2001, p. 102). When it comes to sex, Myracle’s portrayal of “dirty sex” is unappealing to the reader because it is attached to the villain’s of the novel, and therefore poses no threat. In addition, no threat is posed by Myracle’s portrayal of “clean sex” because “clean sex doesn’t capture the attention of the young” (Levine, 2002, p. 9). As for the homosexuality, there are a “disproportionate number of gay and lesbian kinds in the suicide statistics” (p. 204). Therefore, homosexual students need positive role models in books. Especially since the labels attached to homosexual youth, GLBTQ (Gay, Lesbian, Bisexual, Transgender, Questioning), in a sense is “a description that could fit almost every teenager” (p. 205). Finally, when it comes to parental conflicts, women in non-traditional roles, and non-nuclear families, the truth is every child has conflicts with his or her parents (it is part of growing up) (Messman, 2008), our economy needs women in the workforce (Collins, 1979), and a projected fifty percent of marriages will end in divorce (Robinson, 2008), which means an increasing number of students are part of non-nuclear families.
Why any Novel Should Not Be Banned

The National Council of Teachers of English (NCTE) and the International Reading Association (IRA) have joined together and created a task force on intellectual freedom (1993). According to the NCTE/IRA Task Force on Intellectual Freedom, “All students in public school classrooms have the right to materials and educational experiences that promote open inquiry, critical thinking, diversity in thought and expression, and respect for others.” (paragraph 1). Therefore, an extension of this right is “the right of any individual not just to read but to read whatever he or she wants to read” (The National Council of Teachers of English, 1982, p. 5).

On the other hand books may be selected by a teacher, not the individuals who are supposed to read them. However, this should not change anything because “English teachers consider the contribution which each work may make to the education of the reader, its aesthetic value, its honesty, its readability for a particular group of students, and its appeal to adolescents” and will “use different works for different purposes” (p. 5).
When it comes to literature, “Students and parents have the right to demand that education today keep students in touch with the reality of the world outside the classroom” (p. 6). So, young adults have the right to be and need to be exposed to quality literature that does “not lie to the young about the perilous but wondrous times we live in” (p. 6). And, yet, when teachers are pressured by censorship to use only “safe or antiseptic works” they are forced to lie to their students about the nature of life.
A familiar target for censorship is sex. Barbara Samuels (1992) claims, “Our students are often preoccupied with their sexuality. We’re more likely to lose a generation of readers if we continue to play ostrich” (p. 29). This goes for any topic which appeals to young adults but which might be censored. Ultimately, it is important to advocate for literature that appeals to young adults, or young adult literature. Beyond the fact that providing students with young adult literature will expose them to the realities of life, and will encourage them to read, many “English teachers who use young adult literature recognize that their classes are often filled with students who are neither affectively nor cognitively prepared for sophisticated adult literature” (Sacco, 1994, p. 63). So, what is the point of having students read literature which they aren’t prepared to process? Provide students with literature which relates to their life, which they can cognitively and emotionally process, and which is appealing and those students are sure to become well adjusted adults and readers.
Alternative Books
Cohn, R. (2002). Gingerbread. New York: Simon & Schuster Books for Young Readers

Cyde Charisse, 16, has been experiencing some troubles since she has been home from the boarding school she was kicked out of. She constantly argues with her mother and longs to reunite with her father Frank, who she hasn’t seen in many years. Eventually Cyde is sent off to New York to become acquainted with Frank. But, Frank isn’t exactly the warm and welcoming father Cyde has always hoped for. Eventually Cyde connects with her gay stepbrother and her hostile stepsister. While in New York Cyde works in the Village, makes a pass at her driver, and runs into her boyfriend from boarding school, which brings up some issues about Cyde’s past. In the end spoiled and naïve Cyde returns to San Francisco with a greater understanding of her family and herself.
Crutcher, C. (2001). Whale talk. New York: Greenwillow Books

Adopted, bi-racial The Tao (T.J.) Jones is successful in academia and with females. The only thing about high school which T.J. shuns is sports, even though he has the prowess for it, which thoroughly annoys all the athletes and coaches at Cutter High school. But, T.J. is soon given a unique offer, if he agrees to be the head of the swim team he can choose whoever he wants to swim beside him. So, T.J. assembles a crackpot group of misfits. As the story progresses the hardships of adolescents unfolds in the many problems of the characters.
Dee, C. (2001). The girls’ book of friendship: Cool quotes, true stories, secrets, and more. Massachusetts: Little, Brown

As the title indicates this book is full of quotes, anecdotes, and poems about friendships, organized into different topics relating to friendship, like “Girls just want to have fun.” The greatest thing about this book is that it is full of friendship making activities, such as pen pals, mother-daughter reading groups, and collage boxes. In addition, the book gives suggestions for meeting people, building friendships, and maintaining friendships. The book also provides interesting facts about friendship, such as the number one quality that attracts friends is a common sense of humor.
Delton, J. (2000). Angel bites the bullet. Massachusetts: Houghton Mifflin

Angel is fighting back. When Alyce, a friend of Angel’s mother, moves into Angel’s room Angel and her best friend Edna try everything they know in order to move Alyce out. First the pair try to marry Alyce off, posting personal ads in the local paper. Then, they try to convince Alyce that she needs a higher paying job. But, nothing seems to work. Things only get worse when Angel becomes convinced that Alyce’s presences is the reason her parents’ marriage is breaking up. Not to mention Edna is putting a riff in her and Angel’s friendship by flirting with a boy both of them have befriended. Fortunately, Angel’s fears are unfounded, and the book ends satisfyingly.
DeVillers, J. (2001). Teen girlfriends: Celebrating the good times, getting through the hard times. California: Wildcat Canyon Press

This book is full of interviews with teenage girls. With over 100 interviews this book provides a poignant look into the lives and friendships of teenage girls. The book provides a variety of views into the friendships of young woman.
Dexter, C. (2000). Driving lessons. Massachusetts: Candlewick press

Mattie Lewis, 14, has been banished to South Dakota for the summer to live with a family friend while her mom works on a dissertation. Life in South Dakota is boring. No one in the town uses a T.V. or a computer to lessen the boredom. And, all that Mattie can do is volunteer, but she isn’t very eager to work at the national landmark house that once belonged to her great grandmother. But, things start to look up when Mattie meets Lester, 17. Lester has also been sent away from the city to live with a relative after he experienced some trouble with the law. When Mattie, angry with her mother, intrigued with Lester and his lessons in driving and kissing, and needy for her long-dead father, ends up performing some actions that are both dangerous and out of character the reader will understand perfectly.
Finch, S. (2000). The intimacy of Indiana. North Carolina: Tudor publishers

Olivia, Adam and Neil are entering their senior year and are finding their special union is coming to an end. A union they have cultivated their entire lives living in a small town in Indiana. Each character goes through their own struggles with parents, SATs, career decisions, the impending financial responsibility of college, and love. The novel is a compelling story of three young adults striving to be individuals.

Fischer, J. (2002). Best friends: A collection of classic stories. Tennessee: T. Nelson

This book is a collection of stories which illustrate different friendships. The book is a combination of fiction and nonfiction. The stories in the book are taken from such popular YA novels as Anne of Green Gables and Little Women and real life friendships experienced by Harriet Tubman, Sacagawea, and Helen Keller. Before each story there is an illustration by the popular artist Thomas Kinkade.
Gallo, D. R. (2001). On the fringe. New York: Dial Books

This book is an anthology about outsiders. Each story is contributed by a well known YA author like Chris Crutcher and Ron Koertge, to name a few. In the book readers will find a variety of stories and outsiders. There is a collection of stereotypical geeks and nerds, but there are also outsiders who are unexpected. The anthology makes people think about who is popular and why.

Hovanec, E. (2000). Everything you need to know about dating and relationships. New York: Rosen

This book provides suggestions for the relationships young people develop, as well as references and an index for readers. In particular the book provides information on who, when, where, and why’s of dating. The book is easily accessible to any student reading at a sixth grade reading level or higher.
Krulik, N. (2001). The first cut. New York: Grosset & Dunlap

The girls at the Professional’s Children’s Boarding school all dream about being stars and soon eight will get close as they make the first cut for the all-girl band, No Secrets. But, the name of the band doesn’t seem to have much effect on the girls auditioning. The competition is fierce full of backstabbing, drinking, sex, manipulation, and eating disorders. But, the book isn’t all bad; some of the girls do make positive decisions.

Krulik, N. (2001). Sneaking around. New York: Grosset & Dunlap

Sneaking around is the sequel to The First Cut. In this installment, the eight girls find that their relationships are changing as they live and work together to determine who will be the four girls who will ultimately make up the all girl band, No Secrets. This book is more of the same when it comes to the mature subject matter which it contains. The two novels leave the reader wondering if all the heartache and pain is worth the price.

Mackler, C. (2000). Love and other four-letter words. New York: Delacorte Press

Sammie has just moved into a New York apartment with her mom after her parents have decided to try a trial separation. Sammie becomes fed up with taking care of her mom who is in a fragile mental state, and can’t understand why she sticks with her self-centered friend who uses Sammie as her personal shrink, especially since Sammie is having problems of her own when it comes to her own body image. In the end things start to look up. Sammie’s parents have started to do better; Sammie makes a new friend; and she meets a potential boyfriend.
Myracle, L. (2004). Ttyl. New York: Amulet Books

This novel is the first book in the Ttyl series which features Ttyl, Ttfn, and L8r, g8r which uses instant messaging as the main text. In this first installment Maddie, Angela, and Zoe are in tenth grade and promise to be friends forever. But, like moth to a flame these girls quickly find themselves in the middle of drama which threatens their friendship. Zoe is spending too much time with a creepy teacher. Maddie has befriended the popular but mean Jana. And, Angela can’t seem to get her boy situation worked out. But, in the end the girls come together to rescue each other from the drama of high school.

Myracle, L. (2006). Ttfn. New York: Amulet Books

The second book in the Ttyl series follows Maddie, Zoe and Angela into their junior year of high school where they experience even more turmoil. Maddie has become involved with another girl’s boyfriend, pot and beer. Zoe gets her first boyfriend and fears she is frigid, while Angela moves across country to California. Again, the winsome threesome come together to save each other from their follies.
Naylor, P. R. (2001). Alice alone. New York: Atheneum Books for Young Readers

Alice enters High school as a part of the “in crowd.” She even organizes a coed sleep over with her brother Lester as a chaperone. But, when Penny makes a play for Alice’s boyfriend, Patrick, at Alice’s sleepover and Penny and Patrick start dating Alice is devastated. However, in contradiction to the title, Alice is never alone. Alice gets through the pain and angst of ex-boyfriends and growing up through the help of her family and friends advice as well as her experiences volunteering (through which she gets a glimpse of what abuse, drugs and poverty can do to woman).
Robbins, W. (1996). The portable college adviser: A guide for high school students. New York: F. Watts

This book is a complete handbook for students who are starting the college process. The book provides suggestions for every student, everything from what high-school courses to take to how to make the transition from high school to college. The book also includes a calendar of tasks for ones junior and senior year, sample letters, and bibliographies.
Smith, C. (2000). Stranger online. Nashville: Tommy Nelson

Amber Thomas is a high school junior. She has created an online safe haven for her and her friends, which allow them to e-mail, chat and offer encouragement to each other. But, Amber’s safety is threatened when a new, mysterious messenger appears on the sight and who identifies himself only as Stranger. In addition to the internet problems, Amber is caught in a crisis at school when one of her friends starts cheating off of Amber’s tests. Amber tries to keep the crises in her life to herself, but in the end realizes the best thing she can do is share her troubles with the ones she loves.
Wagner, V. (1992). The family in America: Opposing viewpoints. California: Greenhaven Press

This book is a collection of essays over different topics pertinent in family life. The essays are written by experts, professionals, and citizens on both sides of an issue. The book poses questions and critical thinking activities for its readers. The issues covered include traditional families, homosexual parents, single parenting, reproduction, divorce, day care, government assistance, and working parents. While the book may seem daunting, any average high school student can easily brows through the topics for research or pleasure.

Wolff, V. E. (2001). True believer. New York: Atheneum Books for Young Readers

This novel is Wolff’s second novel about LaVaughn. The guidance counselor at LaVaughn’s school has made it possible for talented but underprivileged students to enroll in challenging education programs. LaVaughn majors in Science and begins to question the extreme religious beliefs of her childhood friends but, as a result, she starts looking for something to believe in. When LaVaughn enrolls in a grammar program her narration approaches Standard English.
Biographical Information about the Author of the Novel
Lauren Myracle was born May 15, 1969 in Brevard, North Carolina. She grew up in Atlanta, Georgia. Myracle read all the time, even engrossing herself in James Clavell’s King Rat when she was ten. While some would claim King Rat to be inappropriate for a ten year old, Myracle claims, “I'm not too swayed by the ‘appropriateness’ argument, even now. Books are supposed to make you think; they're supposed to open your eyes to new ways of looking at things” (Myracle, n.d., Paragraph 22).
Myracle comes from large family of seven children - three boys and four girls - and, has children of her own - one boy and two girls. When asked what she was like as a teenager Myracle replied, “for anyone who's read Ttyl, I was like Zoe, the shy, boring, smart one. But let's not be too hard on poor Zoe (or poor me). Nothing wrong with shy, boring, and smart, right? We all have our charms and quirks that truly define us. And I had my break-out moments, too. I was never afraid to try new things, which I think is an important life skill” (paragraph 40). Myracle graduated from Westminster High School and proceeded to the University of North Carolina at Chapel Hill where she majored in English and Psychology. She received a Masters in English from Colorado State University and a Masters in Writing for Children and Young Adults from Vermont College. Myracle started writing when she was 22 and went through five novels until Kissing Kate was accepted for publication when she was 30. Kissing Kate was published when Myracle was 32.
A common theme among all of Myracle’s books is friendship; inspiration for which she finds in her daily life. The inspiration to write a book in all Instant Messaging, specifically, came from a conversation Myracle had with a friend, Susan Van Metre. The two noted the difference between their lives compared to the lives of their daughters. When Myracle and Susan were young they would come home and gossip on the phone, “but now, girls come home and do that same gossiping on the internet--while at the same time doing their homework, polishing their nails, and working toward world peace, of course” (paragraph 20). When it comes to why Myracle writes in general, she writes to let her readers know, “Nobody's perfect, and everyone who goes through the crazy process of growing-up will at some point say, ‘Oh--that was awkward.’” Myracle “write(s) to remind readers that it's okay to be goofy/uncertain/dorky or whatever. You'll survive” (paragraph 19). In response to the criticism Myracle receives about her books, Myracle just reminds herself, as her publisher has pointed out, she is doing her life’s work. So, she follows her publisher’s advice and “just keep(s) doing (her) thing” (paragraph 24).
References

Carney, J. (2008, February). Perceptions of bullying and associated trauma during adolescence. Professional School Counseling, 11(3), 179-188.
Christenson, R. (1988). Values and attitudes to be fostered by the public schools. Unpublished manuscript. Miami University, Department of Political Science, Oxford, Ohio.

Christie, K. (2005, June). Chasing the bullies away. Phi Delta Kappan, 86(10), 725-726.

Cohn, R. (2002). Gingerbread. New York: Simon & Schuster Books for Young Readers
Collins, R. (1979). Why do women work? Because the economy needs them – That’s why!. Graduate Woman, 73(5), 12-13

Crutcher, C. (2001). Whale talk. New York: Greenwillow Books
Dee, C. (2001). The girls’ book of friendship: Cool quotes, true stories, secrets, and more. Massachusetts: Little, Brown
Delton, J. (2000). Angel bites the bullet. Massachusetts: Houghton Mifflin
DeVillers, J. (2001). Teen girlfriends: Celebrating the good times, getting through the hard times. California: Wildcat Canyon Press
Dexter, C. (2000). Driving lessons. Massachusetts: Candlewick press
Edmondson, L., & Hoover, J. (2008, Winter). Process evaluation of a bullying prevention program: A public school-county health partnership. Reclaiming Children & Youth, 16(4), 25-33.

Erikson, E. (1968). Identity: Youth and crisis.Toronto: W.W. Norton & Company, Inc.

Finch, S. (2000). The intimacy of Indiana. North Carolina: Tudor publishers
Fischer, J. (2002). Best friends: A collection of classic stories. Tennessee: T. Nelson
Gallo, D. R. (2001). On the fringe. New York: Dial Books
Gelman, P. (2007). [Review of the book L8r, g8r]. Common Sense Media, Paragraph 1. Retrieved January 29, 2008 from http://www.commonsensemedia.org/book-reviews/l8r-g8r.html
Goldsmith, F. (2007, March, 15). Books for middle readers. [Review of the book L8r, g8r]. Booklist, 103(14), 45
Havighurst, R. (1972). Developmental tasks and education. New York: David McKay Company, Inc.
Heins, M. (2001). Not in front of the children: “Indecency,” censorship, and the innocence of youth. New York: Hill and Wang

Horn Book. (2007). [Review of the book L8r, g8r]. Children’s Literature Comprehensive Database, Paragraph 3. Retrieved January 28, 2008, from http://clcd.odyssi.com.proxy.lib.muohio.edu/cgi-bin/member/search/f?./temp/~iy2g1i:2
Hovanec, E. (2000). Everything you need to know about dating and relationships. New York: Rosen

Jenkinson, E. (1986). The schoolbook protest movement: 40 questions & answers. Bloomington, IN: Phi Delta Kappa Educational Foundation.
Kohlberg, L. (1981). The phiolosophy of moral development. New York: Harper & Row

Krulik, N. (2001). The first cut. New York: Grosset & Dunlap

Krulik, N. (2001). Sneaking around. New York: Grosset & Dunlap

Kwasnik, E. (2007, June). The book review: Grades 5 & up. [Review of the book L8r, g8r]. School Library Journal, 53(6), 155

Levine, J. (2002). Harmful to minors. Minneapolis, MN: University Minnesota Press
Lodge, S. (2008). Children’s books for spring: A-d. Retrieved April 9, 2008, from http://www.publishersweekly.com/article/CA6416204.html
Mackler, C. (2000). Love and other four-letter words. New York: Delacorte Press

Malinowski, M. (2007). [Review of the book L8r, g8r]. Children’s Literature Comprehensive Database, Paragraph 2. Retrieved January 29, 2008, from http://clcd.odyssi.com.proxy.lib.muohio.edu/cgi-bin/member/search/f?./temp/~iy2g1i:2
Messman, S. (2008). Conflict with adolescents. Retrieved April 8, 2008, from http://family.jrank.org/pages/315/Conflict.html
Myracle, L. (2007). L8r, g8r. New York: Amulet Books

Myracle, L. (n.d.). Q & a with yours truly. Retrieved March 30, 2008, from http://www.laurenmyracle.com/QA.html
Myracle, L. (2006). Ttfn. New York: Amulet Books

Myracle, L. (2004). Ttyl. New York: Amulet Books

National Council of Teachers of English. (1982). The students’ right to read. Urbana, IL: Author
National Council of Teachers of English, & International Reading Association. (1993). Common ground. (1st ed.) [Brochure]. Urbana, IL: Author

Naylor, P. R. (2001). Alice alone. New York: Atheneum Books for Young Readers

Ohio Department of Education. (2008). English Language Arts academic content standards. Ohio: Author

Petitt, D. (1961). A study of the qualities of literary excellence which characterize selected fiction. Unpublished doctoral dissertation. University of Minnesota, Minneapolis.

Robbins, W. (1996). The portable college adviser: A guide for high school students. New York: F. Watts

Robinson, B. (2008). U.S. divorce rates for various faith groups, age groups, & geographic areas. Retrieved April 8, 2008, from http://www.religioustolerance.org/chr_dira.htm
Rosenblatt, L. (1983). Literature as exploration. New York: The Modern Language Association

Ross, A. & Olsen, K. (1993). The way we were, the way we can be. A vision for the middle school, integrated thematic instruction. (2nd edition). Village of Oak Spring, AZ. Susan Kavolik Associates
Sacco, M. (1994). The censorship of young adult literature. In J. Brown (Ed.), Preserving intellectual freedom: Fighting censorship in our schools (sec. 2, chap. 6). Urbana, IL: National Council of Teachers of English.
Samuels, B. (1992). Our objective: Thinking lifetime readers. English Journal, 81(4), 29
Smith, C. (2000). Stranger online. Nashville: Tommy Nelson

Stein, N. (2007). Bullying, harassment and violence among students. Radical Teacher, 80, 30-35
The Ohio Department of Education. The Department of Education Services. (1990). Character education in Ohio: Sample strategies. Columbus, Ohio.
Tonn, J. (2006, August 30). Cyber bullying. Education Week, 26(1), 19-19.

Wagner, V. (1992). The family in America: Opposing viewpoints. California: Greenhaven Press

Wiseman, R. (2008). Cheerleaders videotape attack for youtube. Retrieved April 12, 2008, from, http://www.npr.org/templates/story/story.php?storyId=89506157
Wolff, V. E. (2001). True believer. New York: Atheneum Books for Young Readers

1

