

My ABC List for **Wanted** by Sara Shepard

By: Paty Muniz

LA2

A-Alison DiLaurentis & Aria Montgomery

- Alison (Ali) is the most popular girl in school. Girls want to be her and boys want to date, she gets everything she wants, and every parent thinks she's perfect. Ali was friends with Naomi, Riley, and Kate (Hanna's soon to be stepsister), until she dumped them for Spencer, Aria, Hanna, and Emily the four Pretty Little Liars, at the Rosewood Day Charity Drive in the 6th Grade. Except it wasn't Ali who had dumped her former friends, it was Courtney, Alison's twin sister.
- Aria Montgomery is one of the Pretty Little Liars. In this book Aria develops a disliking towards Courtney, because Courtney begins to flirt with Aria's boyfriend Noel Kahn.

B-Billy Ford

- Billy Ford was an innocent guy that was framed and suspected for the murders of Alison DiLaurentis and Jenna Cavanaugh. Although he didn't kill them he was always around and that's a reason to why he was framed and suspected.

C-Courtney DiLaurentis

- Courtney was Alison's identical twin sister. Courtney was also known as the "good" twin. Ali and Courtney had switched lots of times between the years, and although Ali said that Courtney was the Crazy one of them, Ali was actually the crazy twin. When Ali was friends with Naomi, Riley, and Kate, that was the real Ali, but when she ditched them for Spencer, Hanna, Aria, and Emily that was actually Courtney. That means that Spencer, Hanna, Aria, and Emily's Ali was Courtney.

D-Death

- Death is something comes a lot in this book. In this particular book three people have died and one person almost dies, then there's one person that is unknown to either be dead or alive.

E-Emily

- E is known for Emily Fields. Emily is also one of the Pretty little Liars. I would describes Emily to be the nicest out of the four Pretty Little Liars she's very shy and the most forgiving out of the group. Emily is also know for her great swimming.

F- Fire

- The fire is how Spencer, Hanna , Aria, Emily and Melissa (Spencer's older Sister) almost got killed by Ali (the real one)

G- Girl

- In the book Aria's step-mom (Meredith) give birth to a baby girl and names her Lola.

H- Hanna Marin

- Hanna is very self conscious and has trouble getting back her popularity. She's afraid of getting fat again, and she knows if she does, her life will go back to the way it was, before Alison (Courtney) had picked her to be one of her new best friends. Before Ali (Courtney) everybody made fun of Hanna's weight and she only had one friend, that later tried to kill Hanna and her other three friends witch were Spencer, Aria, and Emily.

I-Identities

- The switch between Alison and Courtney had all started when they were little. Ali had become jealous of Courtney and lied to her parents and said that Courtney tried to kill her and that she was crazy, but really Alison was the crazy and tried to drown Courtney in the swimming pool. Mr. and Mrs. DiLaurentis had believed Ali and sent Courtney off to Radley, a mental hospital, then the DiLaurentis family moved to Rosewood and changed their last name from Day-DiLaurentis to DiLaurentis. Then again when Alison was in the 6th Grade, Courtney visited home for a while, because Radley had shut-down and she was transferring to a different preserve. That was Courtney's chance to get her life back. While Courtney was visiting she read Ali's diary, and that's how she mastered to be Alison. One day Spencer, Hanna, Aria, and Emily had all snuck into Ali's backyard to steal her time capsule flag, but Courtney caught them and pretended to be Ali. Then when it came upon Courtney's time to leave to go to the other preserve, it was Ali who had gone. Although Alison pleaded that she was Ali, her parents didn't believe her because Courtney was outside talking to the others. Courtney had stolen Ali's ring with an A on it, and when Ali pleaded she was who she was that made things even worse because that's what Courtney did, she pleaded for her life that she was Alison , but she wasn't

J-Jenna Cavanaugh

- Jenna was one of the girls that Billy Ford was suspected of killing. Jenna was blind because of innocent that happened to her in the 6th Grade and she was killed for knowing too much information.

K-Kate Randell

- Kate is Hanna's soon-to-be stepsister. Kate has a very big intention on making Hanna's life miserable while they are step-sisters. Kate also manages to always make Hanna jealous of her.

L-Lying

- In this series of books everybody lies. Out of all of the Liars, Alison DiLaurentis has to be the one with the most lies ever told. In Rosewood everybody has their own secret and where there's a secret there's a lie.

M- Melissa Hastings, Mike Montgomery, and Meredith Montgomery

- Melissa is Spencer's perfect, older sister also Alison and Courtney's half-sister. Spencer and Melissa never had a good sister bond until the end of this book when they finally did.
- Mike is Aria's younger brother. Mike is the male version of Aria, in looks, but they have separate personalities. Mike also dates one of Aria's closets friends, Hanna.
- Meredith is Mike and Aria's step-mom. Meredith had an affair with Aria's dad, Byron, who ws Meredith's Art History Professor in college.

N-Noel Kahn

- Noel is Aria's boyfriend and longtime crush. Mike is Noel's best buddy and they're both on the lacrosse team. Noel's family also happens to be the richest family in Rosewood.

O-Odd

- In this town there are a lot of things that are odd. You never know what could happen next in Rosewood.

P-Poconos House

- The Poconos house is where Spencer, Hanna, Aria, Emily, and Melissa were almost killed by Ali (the real one) because Ali believes that the four girls are responsible to why Ali had gone to the preserve and not Courtney. Alison also almost killed Melissa because Melissa didn't trust Ali, and Melissa was following Ali.

Q-Quests

- Throughout every book Spencer, Hanna, Aria, and Emily always go on some kind of crazy quests. In this particular book they go on a quest to find out how Ali has a secret twin that none of them knew about.

R-Rosewood

- Rosewood, Pennsylvania is the setting of this book. Rosewood, PA is fictional. It is also the hometown to the four Pretty Little Liars.

S-Spencer Hastings

- As you might have already guessed Spencer is one of the four Pretty Little Liars. Spencer could be described as sweet or bitter, just depends on who you are to her. Spencer is also very competitive, some describe her to be the perfect girl. She's pretty, great in sports, and gets perfect grades.

T-Trust

- Trust is what Spencer, Hanna, Aria, and Emily all had with Courtney (their Alison), but the real Alison broke that trust.

U-Unknown

- Unknown means that Courtney, the secret twin, was unknown by many people. Then it had become a shock when Mr. and Mrs. DiLaurentis announced to the residents of Rosewood that there was a secret twin.

V- Valentine's Day Dance

- At the dance Aria finds Ali making out with her boyfriend Noel. The Valentine's Dance is the last place where the girls were actually having a good time.

W-Wilden

- Officer Wilden was in charge of the investigation of the Alison DiLaurentis murder, even though it wasn't Ali that had been murdered, it was the secret twin Courtney.

X-Xavier

- Xavier was Aria's mom's boyfriend, but Mrs. Montgomery soon dumped him for being inappropriate with Aria.

Y-Young

- This whole series of books is based from young people. There are so many that portray these characters.

Z-Zoetic

- Zoetic means living. The word zoetic has to do with this book because Spencer, Hanna, Aria, and Emily are zoetic, but the real Alison wants to make them dead instead of zoetic.