	B
	I
	N
	G
	O

	Ever Fallen Out of a Tree.
	Been in a Band.
	Can speak at least 3 languages.
	Has at least 3 other siblings.
	Has an odd hobby or interest.

	Can do a cartwheel right now.
	Can make an odd noise.
	Has ever driven 30 MPH over the speed limit.
	Can tell a joke on command.
	Has never been out of the country.

	Still watches Saturday morning cartoons.
	Identifies with the Cookie Monster.
	Has ever bungee jumped or skydived.
	Has won an award that they are proud of.
	Can say the alphabet backwards.

	Once thought they were a superhero.
	Can cook like no one’s business.
	Played a varsity sport in high school.
	Seen any movie more than 5 times.
	Knows any popular song on the radio by heart.

	Had a really embarrassing moment
	Has dated more than one person at a time.
	Had a GPA of higher than 3.5 in high school.
	Thinks cows are cute.
	Is excited and motivated for the year ahead.


