

The language of the twenty-first century: Hashtags and emojis on Instagram

Auteur : Van Den Driessche, Juliette

Promoteur(s) : Tunca, Daria

Faculté : Faculté de Philosophie et Lettres

Diplôme : Master en langues et lettres modernes, orientation germaniques, à finalité approfondie

Année académique : 2019-2020

URI/URL : <http://hdl.handle.net/2268.2/10544>

Avertissement à l'attention des usagers :

Tous les documents placés en accès ouvert sur le site le site MatheO sont protégés par le droit d'auteur. Conformément aux principes énoncés par la "Budapest Open Access Initiative"(BOAI, 2002), l'utilisateur du site peut lire, télécharger, copier, transmettre, imprimer, chercher ou faire un lien vers le texte intégral de ces documents, les disséquer pour les indexer, s'en servir de données pour un logiciel, ou s'en servir à toute autre fin légale (ou prévue par la réglementation relative au droit d'auteur). Toute utilisation du document à des fins commerciales est strictement interdite.

Par ailleurs, l'utilisateur s'engage à respecter les droits moraux de l'auteur, principalement le droit à l'intégrité de l'oeuvre et le droit de paternité et ce dans toute utilisation que l'utilisateur entreprend. Ainsi, à titre d'exemple, lorsqu'il reproduira un document par extrait ou dans son intégralité, l'utilisateur citera de manière complète les sources telles que mentionnées ci-dessus. Toute utilisation non explicitement autorisée ci-avant (telle que par exemple, la modification du document ou son résumé) nécessite l'autorisation préalable et expresse des auteurs ou de leurs ayants droit.

The Language of the Twenty-First Century: Hashtags and Emojis on Instagram

by Juliette Van den Driessche

Mémoire présenté en vue de l'obtention du diplôme de Master en langues et lettres modernes,
orientation germaniques, à finalité approfondie

Supervisor: Daria Tunca

Academic year 2019-2020

Acknowledgements:

This thesis would not have become a reality without the kind support and valuable help of several people whom I would like to thank.

Firstly, I would like to express my heartfelt gratitude and sincere thanks to Mrs Daria Tunca for agreeing to be my supervisor and for believing in me. I am deeply grateful for the advice and recommendations you have given me throughout the elaboration of this work. I am also thankful for the moral support you have given me throughout this peculiar year.

My grateful thanks then go to the other members of my jury, Mrs Lieselotte Brems and Mrs Valérie-Anne Belleflamme. You have both positively influenced my academic career. Thank you for making me grow and progress as a student but also as a woman.

I would also like to thank my friends along with my sister for supporting me throughout the writing of this work, for enduring my nervous breakdowns and for being able to re-motivate me when I needed it. I would also like to gratefully thank my parents for their emotional and financial support throughout my studies.

Finally, I would like to pay tribute to Mrs Françoise Remacle without whom I would never have loved the English language or dared to study Germanic languages at the University of Liège. She taught me to believe in myself and have confidence in my abilities. Mrs Remacle was my secondary teacher for only three years but will remain a model for me forever. Her courage, determination, kindness, and her grace have influenced me as a person. I hope someday I will have the same impact on someone as she had on the young girl I was. I wish I could have shared this moment of my life with you, I will miss you.

Table of contents :

Acknowledgements:.....	2
1. Introduction:.....	4
2. Theoretical part:.....	6
2.1 Origins of the hashtag and its evolution through space and time.....	7
2.2 Creation and prototypical functions of the hashtag on the Internet	11
2.3 Origins of the emoji and its evolution through space and time	23
2.4 Prototypical functions of the emoji in Computer-Mediated Communication:.....	27
2.5 Relationship between picture and caption	39
2.6 What is Instagram?.....	41
2.7 Hashtags and emojis on Instagram	50
2.8 My hypotheses	52
3. Empirical research	54
3.1 Methodology and creation of the corpus	55
3.2 Analysis and results	62
3.3 Possible further research	75
4. Conclusion	77
5. Bibliography.....	81
6. Appendix.....	88

1. Introduction:

#hereitgoes 📺

Have you ever seen this kind of inscriptions and little drawings before? It is normal. In 2020, it is no longer possible to ignore the omnipresence of emojis and hashtags. Whether online or offline, hashtags and emojis have invaded our lives. Over the last few years, more and more studies have been carried out on emojis and hashtags. These studies concern various fields: linguistics, psychology, marketing, or computer science. More and more sciences are interested in these two phenomena which have become in a few years well established in the daily life of billions of people. No one had anticipated the popularity of either phenomenon. Nowadays emojis and hashtags are present in text messages, on social networks, but they are also used in the offline world, in advertisements or on derivative products. It can sometimes be difficult to understand how and why these two phenomena have become so popular. Some may also have difficulties in knowing how to use emojis and hashtags properly without being completely mistaken. This work will attempt to make these two phenomena accessible to all. Previous studies conducted on emojis and hashtags focus on one or the other linguistic phenomenon of the twenty-first century. Although reading those studies reveal that hashtags and emojis share certain similarities. This work focuses, unlike previous studies, on the two phenomena, emojis and hashtags. In this work, I will examine the relationship between emojis and hashtags, their similarities as well as their differences. To observe the roles that both emojis and hashtags take on when used in combination, a study has been carried out on Instagram, a social network featuring pictures and videos, where hashtags and emojis can be observed.

This work is divided into two main sections. The first section is a theoretical part in which, inter alia, the principles of hashtags, emojis, and Instagram will be explained in order to understand how they work individually. The history of the hashtag whose origin is still shrouded in mystery will be explored. Similarly, the evolution of the hashtag related to the technological breakthroughs as well as the evolution of its various functions will be described. Then, the history of emojis will be traced back. This work will also examine the link between emojis and emoticons. The emoji prototypical functions will also be one of the subjects of this work. In addition, consideration will be given to the transition of hashtags and emojis from the connected world to the outside world.

Given that the study carried out in this work is based on the study of Instagram captions, it was necessary to describe the link between the photo and the caption. Indeed, the importance

of the caption is often underestimated because of colloquial expressions such as “a picture is worth a thousand words” (Confucius qtd in Danesi, 2017, p. 74). The Instagram network, on which the study was conducted, has been broken down so that anyone can understand how this application works. Its qualities as well as its defects have been examined because even though Instagram is incredibly popular, it is also very much criticized. Some differences between the application and the web page will also be mentioned. The evolution of young people’s favourite network in 2020 will also be traced back as well as the development of its many features.

The second section concerns the study carried out for this work. This study was carried out on Instagram, as already mentioned. To get the full picture of the relationship between hashtags and emojis, 360 Instagram posts were analysed. The purpose of this study is to analyse the relationship and the respective functions of hashtags and emojis when they are used on the same medium. This study is also interested in the quantitative representation of these two phenomena and their positions within a text. This study will try to answer a general question: What happens when emojis and hashtags compete in the same medium?

Before continuing to read this work, two clarifications must be made. First, since emojis are very visual elements, they will be used regularly in the text to facilitate comprehension and to exemplify certain explanations. Similarly, this work deals with various visual topics. Therefore, images have been included, when necessary, in this work to facilitate the understanding of certain concepts and instances.

It is important also to point out that even though more and more studies have been carried out on emojis and hashtags, their number is still limited. Moreover, few authors focus their research on the past linguistic history of these two phenomena. Authors indeed tend to concentrate on the current use of emojis and hashtags. Therefore, some names such as Andreas Bernard, Marcel Danesi, or Vyvyan Evans will probably be repeated several times because their respective works have been a basis for the elaboration of the historical section of this work.

2. Theoretical part:

2.1 Origins of the hashtag and its evolution through space and time

The hashtag, formed by the hash symbol # attached to one or more words, has become an essential on social networks such as Twitter or Instagram. In recent years, the hashtag has gained so much recognition and power, as a mean of advocacy, that it has been exported outside the Word Wide Web for use in politics, advertising or even art. Nevertheless, the # symbol existed long before the hyper-connected world even if the story of its creation retains a measure of mystery. It is important to talk about the evolution of the hashtag before analysing its contemporary use especially since, as will be discussed below, its name and function have evolved significantly.

As Andreas Bernard mentions in his book entitled *Theory of the Hashtag* (2019), that before being associated with the name “hashtag”, the prefix symbol “#” was known as the “hash” in British English and as the “pound” sign in American English (Bernard, 2019, p. 3). According to Keith Houston in *Shady Characters: The Secret Life of Punctuation, Symbols, and Other Typographical Marks* (2013), “the most credible story behind the evolution of the symbol” is that it results from the stabilization of a graphical transformation or rather deformation of the letters “l” and “b” referring to the abbreviation “lb” in the Latin phrase ‘libra pondo’ meaning “a pound by weight” (Houston, 2013a, p. 42). This abbreviation, Andreas Bernard reports, was used in the late Middle Ages and was written, “according to a common scribal practice at the time, with a line crossing to its top to mark it as a contraction” (Bernard, 2019, p. 19). The following two images (reproduced from Houston, 2013b) allow a better visualization of the transformation of “lb” into #:

The image on the left represents the abbreviation “lb” hand-written by Isaac Newton in one of his works and on the right, the abbreviation “lb” is used by Johann Conrad Barchusen in his *Pyrosophia* from 1698 (Houston, 2013a, p. 42).

Bernard affirms that after the end of the Middle Ages, this abbreviation became widely used by shopkeepers, pharmacists, and cooks to represent the pound (Bernard, 2019, p. 20). He further explains that the symbol also started being used by publishers while proof-reading to indicate a missing space in a text, by physicians to locate a bone fracture and by chess players to indicate that one of the players had been checkmated (Bernard, 2019, p. 20). Andreas Bernard also points out that the use of the hashtag was from the Middle Ages to the nineteenth century limited to very specific professions (Bernard, 2019, p. 20). Over time, the use of hashtag becomes trivialized and became accessible to more trades. It is no longer restricted to the specific professions mentioned above. A major development in its use was encouraged by the introduction of the “universal keyboard” in the United States in the nineteenth century (Bernard, 2019, p. 21). Indeed, Bernard further explains that a certain number of letters, punctuations signs but also the # symbol can be found on this so-called “universal keyboard” featured on the Remington 2 typewriter introduced in 1878 (Bernard, 2019, p. 22). The layout of the letters, signs and symbols on this keyboard has hardly changed over time and therefore the symbol # is typically placed near the number 3 in the upper left corner of the keyboard. According to Bernard, the use of the latter has allowed more and more people to use the # symbol to refer to the pound or to a number, for example (Bernard, 2019, p. 21).

After being included on the universal keyboard, the # then participated, along with other symbols, in the development of devices and methods for data processing, such as the standardization of the punch card system in 1928 (Bernard, 2019, p. 21). Bernard stresses the importance of those “media-references” because they “play a decisive role in the development of the very communication device that would make the hash sign a familiar symbol in Europe as well: the touch-tone phone” (Bernard, 2019, p. 21). Indeed, in 1963, AT&T, an American phone company, released the first phone of its kind, “with a ten-button key pad, arranged in a three-by-three matrix of numbers, with the 0 placed below the 8 in a fourth row” (Bernard, 2019, p. 22). The new dialling system, the tone dialling system, offered two main benefits for the users, as Bernard explains. Firstly, the new system was more convenient in terms of use than the old rotary one, but it also increased the networking possibilities. Indeed, these new phones could be connected to external devices such as answering machines. (Bernard, 2019, p. 22). This technological breakthrough changed communication as people knew it. A few years later, in 1960, this telephone was adapted to the “newly available signal technology” (Bernard, 2019, p. 23). Two more keys appeared on either side of the zero, one containing the star sign ‘*’ and the other the previously mentioned hash ‘#’.

Bernard references Douglas Kerr, a former AT&T telecommunication engineer who states that the development of phone technology accelerated because of the “emerging relationship between telephone sets and computers” (Kerr qtd in Bernard, 2019, p. 24). This significant relationship would later give rise to the smartphone. Kerr also explains in an article on his personal blog entitled “The names ‘octatherp’ and ‘octotherp’ for the symbol ‘#’” (2014) that at the time these two keys were named, several problems arose: “Many people could not say or spell ‘asterisk’. Regarding “#”, its two common names in the U.S., ‘number sign’ and ‘pound sign’, both suggested a specific meaning, not desirable for buttons that could have many meanings depending on the context” (Kerr, 2014, p. 5). The name “star” was therefore adopted in reference to its shape but also for its simplicity of spelling (Kerr, 2014, p. 5). The hash problem was more complicated to solve. As Kerr reports: “somebody suggested that since the centre of the symbol ‘#’ (at least in its common oblique rendering) was actually a diamond, we could justifiably call that symbol ‘diamond’” (Kerr, 2014, p. 5). Kerr affirms that he strongly discouraged this option but does not explain why (Kerr, 2014, p. 5). One might think that the name could lead to ambiguity since it could refer to a diamond, the geometric shape, but also to a diamond, the precious stone. Also, some wanted the hash sign to be renamed the “octotherp”. According to what the unnamed inventor of this atypical word said to Kerr: “‘octo’ [refers to] the eight free ends of the four strokes in the symbol. ‘Therp’ [do] not have any logical premise, but just [sound] sort of “Greek-ish”, and thus might confer some scientific stature upon the name” (Kerr, 2014, p. 7). This word has not been retained and one can easily understand why.

The touch-tone phone has played a great role in the history of technology. This is because, as Andreas Bernard writes, “it signifies [what media historian Jeff Scheible has called] a ‘promise of innovation’ in that the button on the lower right of the keypad made it possible to connect every private telephone to a complex network of devices and computer systems” (Bernard, 2019, p. 25). In 2003, Christian Kämmerling, a German writer, went a little further and stated in an article entitled “Nimm es in Gottes Namen” that the # is a “navigator of modernity” (Kämmerling qtd in Bernard, p. 26). He was also alarmed at the magnitude that he predicted this sign would take on. He wrote: “We will enter into the world and our birth will be confirmed by the pound sign. We will get married, and instead of saying ‘I do’ to one another, we will simply push the pound sign. We will end our life, which will have been a single chain of commands between the star key and the pound key, with a final push of the key” (Kämmerling qtd in Bernard, 2019, p. 26). Even if Kämmerling might have overstated the

pervasiveness of the hash, he was right to think that it come to play an important role in society. Indeed, four years later, Chris Messina, an American designer of internet related product (*Chris Messina*, 2020) published a tweet containing the first hashtag as known today:

The previous picture comes from an article written by Eduardo Salazar entitled *Hashtags 2.0 - An Annotated History of the Hashtag and a Window to its Future* (2017).

Before Chris Messina’s tweet, the hash had no real internet-related meaning; this key had a functional role in the programming of telephone communication. It was an “input command [used] at the end of a series of numbers on the telephone and at the beginning of an instruction in the programming language” (Bernard, 2019, p. 26). However, if one views the hash from a linguistic perspective, one could argue that the hash performed a syntactic role since its position allows to identify the beginning and the end of the computer text as a capital letter and a period would in literary texts. With Chris Messina’s first tweet, the hash started to evolve and also acquire a semantic content that it did not have before. Over the years, it indeed began to be combined with a word to form a hashtag representing the theme of online discourses. As David Crystal, explains in his book *Language and the Internet*, the hashtag came to be used in online forums and chats to define the topic of various discussions (Crystal, 2017, p. 243). More cautiously Bernard claims that the hashtag in online forums “remained a passive element that took over certain taxonomic tasks in addition to its function as an input sign” (Bernard, 2019, p. 27). According to him, it is only recently that the hashtag has become this “hybrid”, which represents both a “network command”, and a “symbol of collectively amplified speech” (Bernard, 2019, p. 27).

Moreover, this hybrid is also used to apply the keyword principle to the digital domain. The concept of keywording already existed long before the hashtag. Bernard points out it is

notably used in libraries which have adopted the organizational “subject catalogue” system (Bernard, 2019, p. 29). He explains that this system classifies books not by alphabetical order in the first instance but by theme before and sub-theme (and so on) until it is finally organized by alphabetical order (Bernard, 2019, p. 29). This is the system used by the University of Liège library, for example. Bernard also refers to Agnes Stählin, the first extensive subject catalogue creator for a German University, who states that “the purpose of the keyword is to generate correct ideas in the user about the content of particular books” (Stählin qtd in Bernard, 2019, p. 30). Bernard also quotes Heinrich Roloff, another library scientist, who states that “the keyword is the shortest factually relevant for the topic represented in an individual book” (Roloff qtd in Bernard, 2019, p. 30). The “subject catalogue” system offers a broad range of possibilities for classification and therefore a great freedom. This freedom also leads to a form of arbitrariness which Bernard describes as problematic for this type of classification but which, as will be seen, is not relevant in the case of the use of the hashtag (Bernard, 2019, p. 30). It is therefore not difficult to establish a link between the principle of the keyword used for books and the principle of the hashtag since the latter is nowadays used to catalogue statements. There are undeniable links between the primary function of the hashtag and its function related to social networks, even if there are also differences.

2.2 Creation and prototypical functions of the hashtag on the Internet

As mentioned above, a hashtag consists of the hash sign to which one or more words are appended. The process of creating hashtags is highly productive. Indeed, almost any word, phrase or group of letters can be transformed into a hashtag. The most successful hashtags are mostly created in English because this language appears to be the as “lingua franca” of the hyper-connected world (Crystal, 2017, p. 260). Nevertheless, hashtags can theoretically be written in any language since there seems to be no language restrictions. One can indeed find hashtags written with the Latin alphabet but also with the Arabic alphabet or with Chinese characters.

There are, however, two main syntactical restrictions that must be accepted to create a hashtag successfully i.e. for it to become clickable:

1. Do not insert spaces between words.

For example, “#thesis in progress” will only include the word “thesis” in this hashtag and not the entire noun phrase. #thesisinprogress is a hashtag created successfully.

2. Do not use typographical signs such as punctuation marks or hyphens.

For example, in the hashtag “#thesisprogress.” the full stop at the end of the noun phrase will not be included in the hashtag. The acute and grave accents contained in Roman languages are allowed in hashtags formation but are rarely used. On Instagram, for example, a search for the hashtag “#jachètebelge” yields only 173 results while “#jachetebelge” yields 19,7000 results.

Moreover, there is no explicit rule concerning capitalization but there are various tendencies as observed later in this work.

On social networks such as Twitter, Instagram, or Facebook, the hashtag is displayed in blue as represented above. It is therefore usually easy for users to see if they have correctly constructed their hashtag(s). As Allison Shapp explains in her work entitled “Variation of Twitter Hashtags” (2014), “clicking on a hashtag brings you to a page that displays all public [posts] that include that same string of characters. In this way, one can click on a hashtag and immediately read other tweets about the same topic” (Shapp, 2014, p. 3). For ease of reading, the colour blue will only be used in this work to contrast hashtags with the rest of the text.

As mentioned before, any combination of letters can be turned into a hashtag. A hashtag can be syntactically simple, consisting of the # and a single letter such as “#a”. It can also be much more complex. It can include a noun phrase, for instance “#catoftheday”, a verb phrase “#cooked” or an entire sentence as in “#theshowmustbepaused”. The hash sign can be followed not only by letters but also by numbers as in #24. This hashtag that became very popular after the death of basketball star Kobe Bryan whose jersey number was 24. Additionally, letters and numbers can also be mixed as in “#2k19”. There are no real rules for creating hashtags other than the two syntactical ones mentioned above. Every user can do (almost) everything he/she likes. Nevertheless, there are trends in the creation of hashtags.

For instance, the principle of abbreviation is very popular when creating hashtags: examples include #ootd (**O**utlook **o**f **t**he **d**ay), #tbt (**T**hrow**b**ack **T**hursday), or #DWTS (**D**ancing **w**ith **t**he **S**tars). The abbreviation principle is particularly appreciated when creating a hashtag because it helps with brevity, but sometimes the use of abbreviations results in the hashtag not being understood. (See David Crystal *Txtng: the Gr8 Db8* (2008, pp. 37-62) for the advantages and disadvantages of abbreviations) Evandro Cuhna and his collaborators in an article entitled “Analyzing the Dynamic Evolution of Hashtags on Twitter: a Language-Based Approach” (2011) claim that “the most popular [hashtags] are simple, direct and short; on the

other hand, among those with little utilization, many are formed by long strings of characters” (Cuhna et al. 2011, p. 63).

Another trend for hashtag creation is based on derivational morphology. For example, on Instagram, there is a tendency to create hashtags with the prefix “insta” followed by a noun phrase, what could be called in Construction Grammar, the INSTA-NP construction. (e.g. #instafood #instapic #instacat). Concerning the various tendencies, Bernard also refers to Wulf Wülfing who says that hashtags have six tendencies: abbreviation, emotionalization, anti-rationality, indeterminable content, apparent clarity, and the compulsion to repeat them.” (Wülfing qtd in Bernard, 2019, p. 37). As will be demonstrated later in this work, some of these tendencies are also valid for emojis use.

Unlike the keyword system used in libraries, called “centrally regulated ‘terminology control’” (Bernard, 2019, p. 32), the keyword system used on social networks appears to be much less restrictive not only for the construction of keywords but also in terms of indexing. Indeed, a user can index his/her post as he/she pleases, which represents a major development in the indexing process. According to Bernard, the “complete absence of any overarching regulatory authority” is one of the distinctive features of the hashtag (Bernard, 2019, p. 33).

Bernard also argues that the hashtag on social networks differs from the previous indexing form because of the “altered relationship between keyword and its object of reference” (Bernard, 2019, p. 35). He explains that in catalogue systems used in libraries or archives, the keyword is derived from what it represents. He writes: “One could say that the substrate of a keyword is the supplement of the work that it represents” (Bernard, 2019, p. 34). When a book is indexed, the keywords associated with it are less important than the book itself. According to him, it is not the effect produced by the new type of indexing on social networks, especially on Twitter, the social network on which the hashtag relies the most. He says:

No relational hierarchy exists between a tweet and the hashtag that it contains. The keyword attached to the hash sign is not simply a classification added later on; often enough, the relationship is inverted. That is, tweets or pictures uploaded on Instagram are often a reaction to a popular hashtag, and people hope to take advantage of this popularity for their own posts [...] The hashtags inspire tweets, and this dynamic creates a different temporal and causal relationship between a keyword and its matter of reference. In library catalogs, every new book title requires a keyword; on social media, every new hashtag generates as many posts as possible. (Bernard, 2019, pp. 34-35)

This statement seems accurate but needs to be nuanced. Indeed, Bernard sees hashtags on social networks as a category that is separate from hashtags in catalogue systems. Other authors want to bring more subtleties and therefore differentiate between several categories of hashtags, some of which are closer to the idea of initial indexing and others to Bernard's idea that the post is a reaction to a certain hashtag.

Allison Shapp distinguishes between two main categories of hashtags after conducting a study on Twitter. The first category, called "Tag Hashtag", includes hashtags that are used to identify the topic of the tweet. According to Shapp, "tagging can be done to name a concrete entity, such as a person, place, company, or event. These types of Tags are often intentionally utilized for publicity and can even be prescribed and promoted by a company as part of active advertising" (Shapp, 2014, p. 5) For example, one could include in this category the hashtag #DWTS referring to an American television program. The function of this first category is similar to Bernard's idea that posts would be reactions to a popular hashtag on a particular topic (2019, p. 35). These hashtags are topic-based.

The second category, according to Shapp includes "Commentary Hashtags". As she explains, the "'Commentary' function of hashtags refers to hashtags that are used to add additional meaning to the main semantic content of the tweet, and are not intended to practically connect the tweet to others that use the same hashtag" (2014, p. 7). These hashtags are used to comment on the text in the tweet, to express a particular emotion or a feeling. This kind of hashtag, therefore, derives directly from the content of the post, which goes against Bernard's previous comment, but is reminiscent of the function of the emoji which will be mentioned in Chapter 2.4 of this work. It can, therefore, be said that not all hashtags have the same purpose. There are several categories of hashtags that have various functions within the post. In 2012, a broadly similar argument was made by Ruth Page who distinguishes between a topic-based and an evaluative function of hashtags (Page, 2012, p. 13).

Michele Zappavigna elaborates further on this idea of the hashtag's functions in her article entitled "Searchable Talk: The Linguistic Functions of Hashtags" (2015). She argues that one should think of hashtags in terms of functions and not in terms of categories. She relies, for this argument, on M.A.K Halliday's (1978) concept of experiential, interpersonal, and textual metafunctions. The focus is on meaning in context. Zappavigna quotes Halliday and Matthiessen to describe the metafunctions:

This ‘metafunctional’ approach [...] considers three key functions that language construes in any communicative performance: an *experiential* function of enacting experience, an *interpersonal* function of negotiating relationships, and a *textual* function of organizing information. (Halliday and Matthiessen qtd in Zappavigna, 2015, p. 278)

If one applies this terminology to social media the experiential function is used to define the subject of the post. It classifies the post “as being of a particular experiential kind” (Zappavigna, 2015, p. 279). It is the most common function of a hashtag, Zappavigna reports, as it is “related to the concept of subject classification used in information and library management” (Zappavigna, 2015, p. 279). The interpersonal function helps to construe relationships. As Zappavigna writes, it “[facilitates] evaluative metacomment that resonates across an entire post to construe an evaluative stance” (Zappavigna, 2015, p. 279). This interpersonal function may be related to Shapp’s commentary hashtags mentioned earlier. Zappavigna identifies different types of meanings: attitude, affect, judgment, appreciation, but specify this list is not exhaustive (Zappavigna, 2015, p. 285). Finally, the textual function allows the hashtag to organize the post. As Zappavigna exemplifies: “At the topographic level, the # symbol functions as a special character that acts as a form of punctuation signalling that the tag is metadata” (Zappavigna, 2015, p. 279). For instance, this function is made visually apparent by the blue colour mentioned above. While Zappavigna examines these three functions separately in her analysis, she emphasizes on the fact that they are “enacted simultaneously in any linguistic performance and are not mutually exclusive. These linguistic functions in turn work to realize a social function of enacting ambient community” (Zappavigna, 2015, p. 280).

After the absence of overall hierarchy, “the altered relationship between keyword and its object of reference” (Bernard, 2019, p. 35) from which the various functions embodied by hashtags derive, the third parameter that differentiates the hashtag used on social networks from the one used in library systems is the fact that, on social media, the hashtag is an integral part of the post. Bernard describes this link as an “amalgamation of text and metadata” (Bernard, 2019, p. 35). In the libraries system, it is possible to delete a keyword identifying a book without altering its nature, whereas deleting a hashtag in a post would amount to changing the post nature. Bernard affirms that “the series of letters designated with the # symbol is not only part of the post (and often inserted in the middle of a sentence) – in cleverly composed tweets, it also refers to the post itself, expresses an implicit commentary, and ironically questions that which is being said” (Bernard, 2019, p. 35).

Bernard is here discussing the position of hashtags in tweets, as he focuses mainly on Twitter. He claims that hashtags are mainly placed in the middle of the tweet (Bernard, 2019, p. 35). Zappavigna for her part has identified three main positions of hashtags in tweets: at the beginning, in the middle, and at the end; accordingly following linguistic terminology, she identifies them as being in prefix, infix, or suffix positions (Zappavigna, 2015, p. 287). Nevertheless, unlike Bernard, she affirms that “tags are typically not integrated into the clause but are appended at the end of the post” (Zappavigna, 2015, p. 287) or placed at the beginning (Zappavigna, 2015, p. 287). Her assertion is based on a study by Tsur and Rappoport (Tsur and Rappoport 2012 qtd in Zappavigna, 2015, p. 287). Reading Bernard alongside Zappavigna reveals that there are contradictory assertions about the usual place of hashtags within tweets. Since these studies are not dated from the same year, 2012 vs 2019, and since they were done on Twitter, I thought it would be interesting to see whether the positioning tendencies on Instagram are close to one or the other assertion mentioned above. The answer to this question will be discussed in the empirical part of this work.

What is already clear from the above is that the hashtag’s syntactic flexibility has given it a new function. Indeed, the hashtag can be used as a new kind of punctuation. Depending on its position in the post/tweet, it allows the author to delimit their text in a more modern internet-related way because, as will be explained more fully in Chapter 2.4, punctuation has undergone a change in meaning since the arrival of Computer-Mediated Communication (CMC). Zappavigna again claims that “in addition to the punctuation function of hashtags, hashtags also have an organizing function within tweets, relating to the textual metafunction” (Zappavigna, 2015, p. 287). Hashtags would, therefore, enable the management the “waves of information”, new and known, within tweets (Halliday and Matthiessen, 2004 qtd in Zappavigna, 2015, p. 28). MAK Halliday in his book *An Introduction to Functional Grammar* refers to information as either Theme or Rheme (Halliday and Matthiessen, 2004, p. 58). The Theme designates known information while the Rheme designates new information. According to Zappavigna , a hashtag “can function as either Theme or New, depending on whether it has a topic-marking function or not. For example, when a hashtag has a topic-marking function, it typically functions as the Theme about which some New information is given in the rest of the clause” (Zappavigna, 2015, p. 288).

Michele Zappavigna summarizes hashtag function history by saying that:

While metadata has a long history in the domain of information management, this is the first historical period where we see it so closely tied to enacting social relations, having

extended its semiotic reach as an information-organizing tool to a social resource for building relationships and communities. (Zappavigna, 2015, p. 275)

There is indeed a genuine change between the initial function of the hashtag and its use in the world of social networks. Bernard states that the hashtag is nowadays “an index and a slogan at the same time” (Bernard, 2019, p. 42). The word “slogan” chosen by Bernard is particularly relevant given the various “venues” in which the hashtag is used (Bernard, 2019, p. 48). Indeed, hashtags are used on social networks by individuals but also by companies, politicians, activists, or associations to gain visibility. Social networks are the new advertising billboards of the twenty-first century. Hashtags allow high visibility for a relatively low cost compared to other advertising means. Hashtags created by companies can be taken over by individuals and thus create an important snowball effect at minimal cost.

Bernard distinguishes two main venues for hashtags: politics and marketing (Bernard, 2019, pp. 48-55). Some hashtags are neither political nor used for marketing purposes, but the practice of using a hashtag in these domains is particularly popular nowadays. Concerning political activism, Bernard claims that the first tweet published in 2007 by Chris Messina already contained the beginnings of future political hashtags: “That the #symbol is closely related to the formation of the political counter-publics is already evident from the circumstances of its genesis on Twitter. [...] From the beginning, the hashtag sign was meant to bring together voices that had not been sufficiently represented by the traditional media system” (Bernard, 2019, p. 49). There are indeed a significant number of articles dealing with the political role of hashtags. Chris Messina, the hashtag’s creator, affirms in a lecture given at the University of Draper, California, that political hashtags can change the world. To illustrate his argument, he created a quirky metaphor, that of curling (DraperUniversityTV, 2020). Curling is a team sport played on ice with granite stones. The goal is to place the stones as close as possible to a circular target drawn on the ice, called the house. To do so, one of the players slides the stone on the ice in the direction of the target. Once the stone is launched, two other players sweep the ice with a special brush to reduce the friction effect between the stone and the ice and thus allow the stone to reach the target (World Curling Federation, n.d.). According to Messina’s explanation of the metaphor, the stone represents the hashtag and the players the users of social networks. The players’ involvement allows the stone to reach its target (DraperUniversityTV, 2020). It is real teamwork to make things change. Political hashtags can change the world as long as there are people to relay the message. Bernard also quotes Nathan Rambukkana who states that the hashtag can become “an actor in its own right” because it can

make a difference (Bernard, 2019, p. 53). Examples of political hashtags that have made their way around social networks include #bringbackourgirls and #blacklivesmatter. The first one was created in 2014 following the kidnapping of more than 200 high school girls in Nigeria by the Islamist movement Boko-Haram. This hashtag created a buzz on social networks and was relayed by world famous figures such as Michelle Obama, Emma Watson, or Malala Yousafzai. The second hashtag was created in 2013 following the acquittal of George Zimmerman, a Latin American who had killed a black teenager named Trayvon Martin. The hashtag then gained international visibility after the death in 2014 of Michael Brown, a young African American who was killed by a police officer while unarmed. More recently, the hashtag reappeared on the international stage following the murder of George Floyd, an African American killed by a policeman who knelt on his neck for 8 minutes 46 until he suffocated. This case also led to the creation of the hashtag #icantbreathe after George Floyd's last words. Political hashtags are present in large numbers on Instagram because, as already mentioned, social networks are an inexpensive way to gain international visibility, but they also bypass the censorship of traditional media, as Bernard points out (Bernard, 2019, p. 48). Indeed, social networks provide visibility to events that are overshadowed by traditional media. For example, during the coronavirus crisis in Europe, traditional media focused largely on this topic and neglected other global events such as the ongoing crisis in Yemen. The hashtag #Yemencantwait helped the crisis gain visibility, and, therefore, informed the population about what was happening in this Middle Eastern country. This being said, social networks also allow the relaying of fake news. Twitter is regularly criticized for not checking the validity of some of its tweets, especially those of influential personalities like Donald Trump.

Brands have also fully understood that social networks can make them gain visibility on networks thanks to influencers and hashtags. Influencers are users of social networks that (often) have a large number of subscribers, also called a community. Influencers receive products from brands and promote them in the form of finely selected partnerships. These partnerships between brands and influencers bring money to the influencer and allow the brand or the brand's product to gain visibility that they might not have had with traditional advertising means. (If you want to know more about the profession of influencer, the Belgian influencer Claire Marnette, alias Milkywaysblueeyes, wrote an article about this often-denigrated profession (Marnette, 2017)). In 2020, a study showed that, 71 percent of U.S. companies had a presence on Instagram, either through an official account, a hashtag or through a third party (Liberge, 2020). Another study showed that Instagram had help 80 percent of Instagram users

in their decision to purchase a product or service (Facebook qtd in Liberge, 2020). According to a recent hashtag marketing guide quoted by Bernard, “Hashtags represent an incredibly important element of digital marketing” (Nichols qtd in Bernard, 2019, p. 57). In fact, brands often create hashtags related to their companies or a specific product so that social network users can claim to be users of that brand by using this hashtag. Hashtags allow users to show the world their loyalty to their favourite brands. Bernard states that:

Hashtags can just as well be understood as something highly sleek and manipulative given that it focuses the attention of potential customers on particular brands, products, services, and business ideas in a manner that casually involves the community’s own participation. (Bernard, 2019, pp. 56-57)

Nowadays, some companies specialize in tracking hashtags. These include Keyhole cited by Bernard 2019, p. 59), Miappi, and many others. The tracking system used by companies allows them to know how many times their hashtag has been used, reposted, or clicked on. It is used to compare the performances of the hashtag across the various social networks.

The boundary between the two domains discussed above, marketing, and politics, is not always clear. In fact, hashtag venues are not unambiguous. For example, the hashtag #jachetebelge created in 2015 to promote Belgian companies and designers was given prominence by Belgian politicians to boost the Belgian economy following the coronavirus lockdown (FlandersDC, n.d.). Similarly, the hashtag #athome was created by politicians to ask people to stay at home to avoid the spread of the virus. This hashtag has been taken over by brands to show their support for the measures taken by the different governments but also, supposedly, to be trendy and gain visibility during the crisis.

Furthermore, hashtags have so much impact on the internet, that they have been exported outside the virtual world to be used in other media and real life. Indeed, brands use hashtags on social networks, but they also integrate them into more traditional advertising formats. One of the most successful campaigns containing a hashtag is the *Always* campaign and its #likeagirl hashtags (Always, 2014). The creators of this campaign took the term “like a girl” away from its original meaning connotating weakness and turned it into a hashtag of strength by showing young girls who were not influenced by society’s expectations.

Theresa Heyd and Cornelius Puschmann have taken an interest in hashtags in public space in an article entitled “Hashtagging and Functional shift: Adaptation and Appropriation of the #” (2017). The two authors conducted a study in the city of Berlin, observing for one year

the different hashtags physically present in the city i.e. “visible in public place through its use on signage and notes, on advertisements and streets art, and on all other forms of publicly displayed written discourse” (Heyd and Puschmann, 2017, pp. 56-57). The scholars state that:

The main characteristic of hashtags in public space is their materiality when compared to hashtag use in social media. That is, they manifested in public space, often (but not always) anchored to the specific locality where they are inscribed, and they are not digitalized. In order to be felicitously realized within a digital environment, then, they depend on a potential user’s willingness to transfer them to the digital public space. (Heyd and Puschmann, 2017, p. 58)

They also claim that hashtags used in public space are likely to appear as being “part of the commercial linguistic landscape, in particular on outdoor advertising (billboards, posters, stickers and similar formats)” (2017, p. 58). Indeed, it is no longer rare to see billboards containing hashtags as is the case in the panel below, which also makes use of emojis:

This photo comes from the Ace Advertising Signs website (2016). On this picture the use of a hashtag but also the use of emojis can be noticed.

However, it is not only brands that use hashtags in the public sphere. In fact, during the coronavirus pandemic, some politicians chose to post campaigns containing hashtags in their cities to raise awareness and show their support for the population. Here is an example of a campaign that I have seen in my hometown, Liège:

This photo comes from the official Facebook account of the mayor of Liège, Willy Demeyer, but could be seen on the billboards of the city (Demeyer, 2020). The virtual version was chosen for its photographic cleanliness.

This campaign uses a pun based on the saying “En avril, ne te découvre pas d’un fil”, the French version of “Till April’s dead, change not a thread”.

Heyd and Puschmann state that such forms of hashtagging “constitute a *commodified* practice [referring] to the process whereby linguistic and/or semiotic resources become involved in global economic flows, or become themselves a marketable good” (2017, p. 59). Heyd and Puschmann also claim that:

The dominant role that marketing, advertising and related commodified practices play in urban hashtags is striking, as it appears to almost cancel out many of the other effects that hashtagging can have. [...] The digital practice of hashtagging becomes co-opted for marketing purposes and is in addition also actively for the commodification of public space through such marketing materials. (Heyd and Puschmann, 2017, p. 58)

This “double commodification” demonstrates the importance of hashtags in the public sphere for marketing (Heyd and Puschmann, 2017, p. 58).

Hashtags are also used in public space by individuals. Indeed, during their study, Heyd and Puschmann realized that in urban space, less professional hashtags could also be found. They write: “Urban hashtags also manifest themselves in [these] less official semiotic settings” (Heyd and Puschmann, 2017, p. 58). These hashtags can appear as bathroom graffiti, street art, or as home-printed notes (Heyd and Puschmann, 2017, p. 58). Hashtags can also be found in

the public space during demonstrations. It is not uncommon nowadays to see hashtags displayed on the banners or placards of demonstrators. The fact that individuals incorporate the hashtag symbol in the public sphere “attests to the adaption of this typographic convention on a broader basis” (Heyd and Puschmann, 2017, p. 60).

Finally, more recently, the hashtag has moved from the written to the spoken domain. Heyd and Puschmann express reservations about this shift from using the hashtag in writing to oral use. They claim that:

Anecdotal evidence suggests that hashtagging is used in gestural and/ or spoken appropriation, so that the typographic resource of the # is being recreated via hand sign, or the lexicalized topic marker ‘hashtag’. It needs to be emphasized that at present, these resemiotizations of the hash almost exclusively occur in stylized, mediatized and highly self-reflexive discursive constellations. (Heyd and Puschmann, 2017, p. 61)

Other authors like Anne Curzan are more firmly convinced that the hashtag symbol will be integrated into ordinary spoken/ gestural language. Curzan has already demonstrated that the shift from written to oral punctuation is possible in her work on the slash, entitled “Slash: Not Just a Punctuation Mark Anymore” (Curzan qtd in Zappavigna, 2015, p. 57). Further, an article in the English newspaper *The Guardian* explains how to do the gestural hashtag (Metzler, 2012). The article is illustrated by the following picture.

Heyd and Puschmann nevertheless admit that Curzan’s work on the slash shows that such appropriations are possible (Curzan 2014 qtd in Heyd and Puschmann, 2017, p. 61). The integration of the gestural hashtag in everyday language is possible but is, in my estimation, likely to remain extremely infrequent. Nevertheless, this could be the subject of further study. The hashtag is not the only web-based element that has been exported to the real world, as the following section will show.

2.3 Origins of the emoji and its evolution through space and time

Nowadays emojis are part of the daily life of millions of people. Within just a few years, these little pictures have become an essential part of Computer-Mediated Communication. Their expansion seems unlikely to stop any time soon as their numbers are increasing year after year. Users cannot get enough of them. In 2012, the Tears of Joy emoji was even chosen to be the “Word of the Year” by the Oxford Dictionary. In fact, as Katy Steinmetz reported in a *Time* magazine article, the “Word of the Year” of 2012 “[is not] one of those old-fashioned, string-of-letters-type words at all, it is a pictograph” (Steinmetz, 2015). The Oxford Dictionary’s company justifies this unconventional choice by saying that: “Although emojis have been a staple of texting teens for some time, emoji culture exploded into the global mainstream over the past year” (Oxford Dictionary qtd in Steinmetz, 2015). Emoji have become so popular that they are also used in marketing, art, and politics, just as hashtags. There is even a “World Emoji Day” on July 17 to celebrate the beloved pictograms. Today, emojis are everywhere and yet, some linguists like David Crystal thought they were not made to last that long. It is therefore important to describe the evolution of the emojis to explain why they have become almost indispensable in twenty-first century language and to describe the various functions these pictograms fulfil.

The first emoji was created in 1998 by a Japanese man named Shigetaka Kurita who was working in telecommunications as Marcel Danesi reports in his book entitled *The Semiotics of Emoji: the Rise of Visual Language in the Age of the Internet* (2017). Kurita did not create the word “emoji”, it is an English translation of the Japanese “絵文字”. The “e” in emoji stands for “picture” and “moji” means “letter or character” (Danesi, 2017, p. 2). The word “emoji” thus corresponds to a “picture-word”. As Marcel Danesi writes, “picture-word” corresponds to “a rather accurate characterization of what an emoji is” (Danesi, 2017, p. 2). Danesi also gives an important grammatical clarification concerning the word “emoji”: “The word itself can be used as both singular and plural in English, although it is now commonly pluralized (*emojis*)” (Danesi, 2017, p. 2). In this work, the contrastive forms will be used: “emoji” for the singular and “emojis” for the plural.

Concerning the visual elaboration of emojis, Danesi claims that the emoji’s creator wanted to “[adapt] the visually appealing manga style to replace the more graphic emoticon style” (Danesi, 2017, p. 2). It is important to understand that emojis and emoticons do not

originally refer to the same concept. An emoticon is created from the combination of several typographic characters, such as the smiley “:-)” or “:)”. David Crystal distinguishes two major families of emoticons in his book entitled *Txtng, The Gr8 Db8* (2008). There are the Western emoticons also called horizontal emoticons, such as “:)”. This kind is particularly popular in Europe and America. Then, there are the Oriental or vertical emoticons like “O_O” or “^^” which are particularly used in Asia and particularly appreciated in Japan (Crystal, 2008, p. 38).

As Marcel Danesi explains, the first emoticon was trademarked (not invented) in 1972 by Franklin Loufrani whose son, Nicolas, continued the legacy by creating more emoticons. Loufrani’s son has also updated the emoticon principle so that it also designates a small image - which can be fixed or animated (Danesi, 2017, p. 2). Danesi claims that the emoji emerged a decade after the emoticon to make it more “pictorially complete: 😊 instead of :)” (Danesi, 2017, p. 3).

Nowadays emoticon and emojis are difficult to dissociate. In fact, very few authors like Danesi still differentiate them. There are two main explanations that can be advanced for the agglomeration between the two terms. On the one hand, on many computer programs, the association of some typographic signs previously used to create an emoticon, such as the period and the closing parenthesis, will automatically be transformed into an emoji. Indeed, many websites, such as Facebook, will automatically turn the “:p” into “😜” for example. On the other hand, emoticons and emojis have the same communicative functions as will be explained later in this work. Since many authors are more interested in the current functions of emojis than in their past, they do not differentiate one from the other. Therefore, works written on both concepts will be used in this work to discuss the role and functions of the emoji. In his book, Danesi also points out that it is Karuta’s emojis and not Nicolas Loufrani’s emoticons that “gained widespread use starting in 2010” (Danesi, 2017, p. 3).

The significant expansion in the emojis use is due to the launch of Apple’s IOS5 in 2011 as Vyvyan Evans relates in his book entitled *The Emoji Code: The Linguistic Behind Smiley Faces and Scared Cats* (2017). Emojis then became available on Android in 2012, on Windows 10 and on all internet browsers in 2013 (Evans, 2017, p. 10). The pivotal year for the emojis use is 2015. As already mentioned, the “Tear of Joy” emoji is named “Word of the Year” in 2015, even though it is not even a word like its detractors like to say (Steinmetz, 2015), but 2015 is also the year of creation of Unicode. Unicode is “a large repertory of picture-words

available (including smileys, with more skin tones)” (Danesi, 2017, p. 4). In more formal and computing-related terms:

The Unicode Standard provides a unique number for every character, no matter what platform, device, application or language. It has been adopted by all modern software providers and now allows data to be transported through many different platforms, devices and applications without corruption. Support of Unicode forms the foundation for the representation of languages and symbols in all major operating systems, search engines, browsers, laptops, and smart phones—plus the Internet and World Wide Web (URLs, HTML, XML, CSS, JSON, etc.). (Unicode, 2017)

Unicode allowed the computing standardization of emojis and, therefore, allowed the analysis of the emojis use. Unicode now references all the official emojis. In December 2019, there were 3187 references listed on the Unicode website. This number increases every year thanks to the creation of new emojis.

Anyone can create an emoji. However, for an emoji to be official and therefore valid on all platforms, it must be approved by the Unicode Consortium. Vyvyan Evans says this tedious process takes about eighteen months from the time of application to approval (Evans, 2017, p. 27). He goes on to state:

Many emoji proposals are rejected out of hand, never even making it to the candidate stage. Even then, once an emoji passes muster and is approved, it can take still longer for the newly sanctioned emoji to make onto our digital keyboards; emojis can take several operating system updates, and sometimes several years, to make it onto a smartphone or tablet computer near you. (Evans, 2017, p. 27)

On the Unicode site, one can find the comprehensive list of every steps to follow to submit an emoji proposal. One can also find the range of strict criteria that an emoji must satisfy for the proposal to reach the selection stage. For example, the proposed emoji must not represent a deity nor a living or dead person, as also pointed out by Evans (2017, p. 28). Moreover, the creator must prove that there is a major and legitimate demand from users for this specific emoji. A petition is not sufficient according to Unicode (Unicode, 2020). Creators also have to prove that the subject represented by the emoji is highly searched on search engine such as Google and Firefox (Unicode, 2020). A petition is supposedly not adequate according to Unicode, but, factually, the request can succeed if the demand is sufficiently important and public as during a mobilization on Instagram. A concrete case will be mentioned and analysed

in the empirical part of this work. Considering this extremely rigorous selection process, it is relatively easy to understand why users are eagerly awaiting the new emojis every year and why articles such as the *Independent*'s entitled "New Emoji for Iphone and Android Postponed because of Coronavirus Pandemic" become popular (Griffin, 2020). Every new emoji addition comes with its share of criticism and compliments. For instance, Unicode has been praised but also criticized for including different skin colours for a number of emojis. Some applauded this change, which has led to more ethnically diverse emojis, but others like Paul Margheritta criticize the appearance of these five colours and argue that this option could lead to the "trivialization of a certain ethnic obsession" and to the division of the people rather than coming together (Margheritta, 2017).

In parallel to Unicode, a website called "Emojipedia" has been created, which lists all new Unicode updates and defines each new emoji. It is the Wikipedia of emojis, so to speak. Emojipedia is a voting member of the Unicode Consortium as indicated on the website (Emojipedia, 2019). There are other less official websites that function as emojis dictionaries such as Emoji Dictionary (Dictionary.com, n.d.). Evans claims that "the entire emoji vetting process is controlled by a handful of American multinational corporations that make up Unicode" (Evans, 2017, p. 28). In fact, eight of these eleven companies are American. These "multinational corporations" would include: Oracle, IBM, Microsoft, Adobe, Apple, Google, Facebook, and Yahoo (Evans, 2017, p. 29). It is therefore easy to understand why the first wave of food-related emojis included bacon, hamburger, fries and pancakes rather than oysters, avocados and cucumbers. One could be surprised that Microsoft is on the Unicode board given that the company is lagging behind when it comes to including emoji in their own programs like Excel or Word. Indeed, the Word extension for emojis is strongly limited, which can be a problem when writing works on emojis as explained later in this work.

These multinationals making up Unicode agree on the choice of the new emojis. However, they do not agree on the design of the new emojis. Indeed, Apple, Google, Microsoft, and Android use their own graphics. It is also rumoured that some people choose the brand of their phone according to the graphic proposed for the emojis. The Unicode website has created a comparison table that allows to see the graphical differences between different programs such as Google, Facebook, and Windows. Here is an extract of the table:

Nº	Code	Browser	Appl	Goog	FB	Wind	Twtr	Joy	Sams	GMail	SB	DCM	KDDI	CLDR Short Name
1	U+1F601										—	—	—	grinning face
2	U+1F603													grinning face with big eyes
3	U+1F604											—	—	grinning face with smiling eyes
4	U+1F601													beaming face with smiling eyes
5	U+1F606										—		—	grinning squinting face
6	U+1F605										—		—	grinning face with sweat

One can see in this table the previously mentioned universal codes created by Unicode as well as the different visual graphics and the name summarizing the emojis.

Danesi claims that “since emojis are preconstructed and largely standardized pictorial characters, they can be seen to constitute a new kind of artificial, universally usable writing code” (Danesi, 2017, p. 4). Some authors like David Crystal thought that emojis were not made to last, that emoji use was a bit of a fad like texting. He claims that young people would get tired of them and emojis would therefore disappear (Crystal, 2008, p. 22). Quite the contrary, nowadays emojis are used more than ever before and constitute a powerful communication system. Evans claims that:

Emoji matters [...] One of the reason why Emoji matter is the following: love it or loathe it, Emoji is, today, the world’s global form of communication; as we [have] already seen, over 90 per cent of the world users make use of emojis on social medias applications, and over 80 per cent of all adults regularly use emojis in smartphone text message, with figures likely to be far higher for under-eighteens. (Evans, 2017, p. 29)

Emoji is the new language of the twenty-first century. In line with the terminology used by Evans, the word “emoji” will be used in this work with a capital letter and without a final “s” (Emoji) when making references to emoji as a language. It is therefore interesting to know how this language works in order to understand its importance on social networks.

2.4 Prototypical functions of the emoji in Computer-Mediated Communication:

Emoji is considered today by many authors as being part of the new language of the twenty-first century. Vyvyan Evans nevertheless specifies that Emoji is not a language like English

(yet) but has a positive advantage over other languages. He claims “[a natural] language is a living, evolving organism shaped and renewed each day by its users; consequently, language-oversight academies fail, where Unicode, with Emoji, succeeds” (Evans, 2017, p. 31). This new language of the twenty-first century has become extremely popular over the years but is nevertheless limited to some writing practices. Indeed, as Danesi states:

Emoji writing is never used, and would not be considered appropriate if it was, in formal texts, such as school essays, official letters, or evens most emails [...] Thus, emoji writing is neither sacred nor profane; it is an annotative code, used largely in informal communications, to add visual annotations to the conceptual content of a message. (Danesi, 2017, p. 10)

One of the functions of emojis in written texts is indeed to replace the non-linguistic information, the visual aspect, lost during the transition from Face-to-Face communication (F2F) to Computer-Mediated Communication (CMC). Christian Ilbury in his research dissertation entitled “#dissertationfrustration The Linguistic Evolution of the Twitter Hashtag as a Stance-Resource” (2013) states that “In Computer-Mediated Communication (CMC), users lack the ability to use the same paralinguistic resources, such as facial expressions, intonation, speed, rhythm or gestures that are available [in Face-to-Face communication]” (Ilbury, 2013, pp. 2-3). He also claims that “the most prominent semiotic element in CMC and in linguistic research is the emoticon” (Ilbury, 2013, p. 3). It should be noticed that, in this article initially written about hashtags, the theme of emojis is mentioned several times, which announces the link between emojis and hashtags.

Eli Dresner and Susan Herring investigated the functions of emojis in Computer-Mediated Communication in an article entitled “Functions of the Non-Verbal in CMC: Emoticons and Illocutionary Force” (2010). In this article, the authors identify three main functions: “1) as emotions indicators, mapped directly onto facial expression; 2) as indicators of non-emotional meanings, mapped conventionally onto facial expressions, and 3) as illocutionary force indicators” (Dresner and Herring, 2010, p. 1). The first category considers emojis as representations of facial expressions and emotions of the interlocutors. A person’s face does indeed sometimes communicate more than the words he/she utters. Nerea Aldunate and Roberto González-Ibáñez in an article entitled “An Integrated Review of Emoticons in Computer-Mediated Communication” (2017) are addressing the importance of facial expressions in face-to-face communication. They state that:

Facial expressions are considered one of the most important cues in human communication [...] The face is one of the most visible and complex sources of information about the emotional states of individuals. Faces are integrated into comprehension processes during social interactions and communication. (Aldunate and González-Ibáñez, 2017, p. 4)

Indeed, in a face-to-face conversation, both parties have facial expressions that rhythm the discussion. For example, if in a classroom, a teacher gives an explanation and notices that all his/her students frown and look lost, the teacher may understand, without a word from the students, that they did not understand his/her explanation. Those visual pieces of information are lost in Computed-Mediated Communication without the intervention of the emojis. Aldunate and González-Ibáñez also refer to two other authors, Schuller and Batliner, claiming that “[emojis] can be defined as facial expression surrogates [...] [that] can be used as paralinguistic cues of an utterance, which in written communication can help writers and readers to elucidate meaning” (Schuller and Batliner qtd in Aldunate and González-Ibáñez, 2017, p. 3). Herring and Dresner argue that women use emojis more frequently than men because women want to make sure their messages are correctly interpreted (Herring and Dresner, 2010, p. 4).

The second function of emojis according to Herring and Dresdner refers to emojis that do not represent emotions but that are still represented by faces. This includes emojis such as the emoji that sticks out its tongue, the winking face or the smirking face. This category focuses on attitudes. Herring and Dresdner claim that “various sources attribute to [this category] the meanings of teasing, flirting, and sarcasm, all of which may be associated with emotional states, but which are not emotion per se” (Herring and Dresner, 2010, p. 4). According to a study, men would use those emojis more frequently because men use emojis to express sarcasm more than women (Herring and Dresner, 2010, p. 4). Herring and Dresner also claim that “our interpretation of the non-verbal channel may influence our understanding of the linguistic one, but the two have meaning independently of each other” which would explain why interlocutors can understand sarcasm in CMC (2010, p. 4). Similarly, a study conducted by Benjamin Weissman and Darren Tanner showed that the human brain understands the irony, or the sarcasm contained in the emoji “winking face”, , in CMC in the same way as in face-to-face conversations. Their study is explained in their article entitled “A Strong Wink Between Verbal and Emoji-based Irony: How the Brain Processes Ironic Emojis During Language Comprehension” (2018).

To explain the last function of the emoji in CMC, Dresner and Herring take up Austin's theory of speech acts from his book *How to Do Things with Words* (1962). They write: "One of the key observations made by Austin is that when one produces an utterance, one typically performs concomitant acts of three types: *locutionary*, *illocutionary*, and *perlocutionary*" (Dresner and Herring, 2010, p. 5). While the locutionary act represents the action of making a significant utterance and the perlocutionary act describes the production of the effect of the meaningful, intentional utterance. The illocutionary act, the one under consideration, is performing an intentional utterance. In other words, "[an] illocutionary act is the intended action performed through the production of the locution—the speech act carried out by the speaker. By producing the utterance, the speaker may be asserting a claim, asking a question, making a promise, threatening, begging, or even christening a child" (Dresner and Herring, 2010, p. 5) The two authors argue that emojis have evolved since their creation. They are not only able to translate the emotions of the utterer but also to act as a typographical indication of the user's illocutionary force:

[Emojis] help convey the speech act performed through the production of the utterance. These uses of emoticons do not contribute to the propositional content (the locution) of the language used, but neither are they just an extra-linguistic communication channel indicating emotion. Rather, they help convey an important aspect of the linguistic utterance they are attached to: what the user intends by what he or she types. (Dresner and Herring, 2010, p. 7)

This is all the more true when one knows that emojis are taken as serious evidence in some trials. Evans and Danesi mention in their respective work two trials in which the use of emojis was used as evidence. Danesi narrates:

[In 2015], the Pittsburgh police presented three emoji in a text message as evidence in a double-homicide trial. The prosecutors argued that the emoji would help prove that the person who sent it, who was himself shot during the commission of a robbery, was responsible for the deadly gunfire. The message-sender spent five days in a coma before regaining consciousness. The prosecutors claimed that the emoji he sent before the shooting showed that he intended to participate in the robbery that led to the killings. The emoji depicted a man running, an explosion, and a gun. (Danesi, 2017, pp. 17-18)

The fact that emojis are considered as evidence of a person's intention attests to the important role of emojis in communication.

Dresner and Herring claim that not only emojis contribute to the emotional representation of the message, but they also have other functions in CMC. They attribute three main functions to emojis. However, not all authors describe the functions of the emoji in the same way. Marcel Danesi claims that emojis only have two main functions: a phatic function and an emotive function.

Danesi's emotive function somehow encompasses the first two categories proposed by Dresner and Herring. According to Danesi, "[emojis] suggest that conveying one's state of mind (opinion, judgment, attitude, outlook, sentiments, etc.) is a basic need in discourse exchanges" (Danesi, 2017, p. 21). In his book, Danesi presents a study he conducted on 323 texts in which he analysed emojis. He observed that in 94 percent of the cases, the emojis contained in the messages had this emotive function (Danesi, 2017, p. 22). He also cites another study conducted by Swiftkey, a keyboard app, which stated that 70 percent of the use of emojis was for emojis expressing a positive emotion, 15 percent expressed a neutral expression and 15 percent a negative expression (Swiftkey qtd in Danesi, 2017, p. 22). Danesi distinguishes two sub-categories corresponding to the emotive function. He writes:

The emotivity of emoji can be broken down further into two subcategories: 1) as substitutes for facial expression in F2F communications or their corresponding graphic punctuation marks in written communications; 2) visually emphasize a point a view [...] Emoji allow interlocutors to control the emotional features of the discourse. (Danesi, 2017, pp. 22-23)

Vyvyan Evans affirms in his book that 72 percent of British eighteen to twenty-five-year-olds believe that Emoji makes them better at expressing their feelings (Evans, 2017, p. 33) The second category mentioned above seems to be similar to the third category evoked by Dresner and Herring concerning illocutionary force.

The second function in which Danesi is interested is the phatic function. Indeed, by analysing his corpus of 323 text messages, he noticed that emojis often occupy strategic places within the messages that "[allow] for critical discourse functions to take place in a visually effective way" (Danesi, 2017, p. 18). He claims that the phatic function stands out: "emoji usage seems to constitute, above all else, a visually based version of 'small talk' that is used typically for establishing social contact and for keeping the lines of communication open and pleasant" (Danesi, 2017, p. 19). Emojis, therefore, help to maintain the link between the interlocutors. Also, Danesi states based on the results of his study that 88 percent of emojis have this phatic

function. Danesi also links the phatic function of the emoji to its place in the text and distinguishes three main phatic functions: “utterance opener”, “utterance ending” and “silence avoidance”. He also describes each of these functions:

1. *Utterance opener.* The smiley (or a similar emoji) is used in place of opening salutations such as “Hi!” allowing the sender to present (literally) a positive face and thus to imbue the message with a cheerful tone or mood. Such emoji are designed to strengthen or maintain friendly bonds between interlocutors even when (and perhaps more so) a message may have some negativity in its contents.
2. *Utterance ending.* A quick message, such as a typical text message or tweet, generally ends abruptly, and thus there is a risk that the sender may be appearing to reject or rebuff the receiver. So, the smiley (again) is used typically as the “good-bye” function in a message, thus allowing the sender to mitigate the danger of conveying any implicit sense of rejection, affirming the friendly bond that exists between the interlocutors.
3. *Silence avoidance.* In face-to-face conversations, many people tend to interpret moments of silence as uncomfortable or awkward. So, a typical discourse solution is to fill these “silence gaps” with meaningless expressions (“The weather is really changing, isn’t it?” “Time is really flying these days,” and so on). In written messages, the equivalent of silence gaps occurs when the receiver expects more information about something, whereas the sender wishes to avoid it. By putting emoji in such content gaps, the intent is to counteract the uncomfortableness that may result from them. (Danesi, 2017, pp. 21-22)

The place of the emoji in the text, therefore, influences its function. Moreover, emoji can replace traditional punctuation like a period. As already briefly mentioned, traditional punctuation does not have the same value in Computer-Mediated Communication. In fact, in CMC, the full stop is often perceived as being rude by users because full stops are overly-formal, as explained by Gunraj et al. in an article entitled “Texting Insincerely: The Role of the Period in Text Messaging” (2016). The emoji can therefore be used between sentences to avoid the use of punctuation and to show the tone of the message. Danesi states that “the punctuation function of emoji allows for what can be called “mood breaks” in the flow of the text and “mood finales” when used at the end of the message” (Danesi, 2017, p. 105) Nevertheless, emojis do not totally replace the full stop and this can even create ambiguities. An example of this ambiguity that is often used in humor sketches, memes, or in conversations about relationships between men and

women is the meaning of the word “ok” in CMC. It is often said that men use the bare “ok” most of the time and that their “ok” simply means acquiescence. The female “ok”, on the other hand, is rumoured to be much more complex and would often be accompanied by a double meaning. For example, when a man sends this kind of text message to a woman: “I am going to be home a little later tonight, I am going to have a drink with my colleagues after work”, the association of the word “ok” with a specific emoji and a particular punctuation have an impact on the message’s meaning:

-“Ok” would mean “fine, do what you want, I do not care”.

-“Ok 😊” would mean “I have no problem with that”.

-“Ok. 😊” would mean “Okay, do it, but I do not agree 100 percent with your decision and may be upset when you go home”.

-“Ok.” would mean the opposite of acquiescence, “I disagree and I am very upset”.

The examples proposed here are consciously based on gender prejudices. They are only used to show the link between punctuation and emojis. This example also reinforces the idea that emojis and text have meaning independently of each other.

Marcel Danesi has also observed the distribution of emojis within texts and concluded that:

The insertions were: (1) syntactic, inserted at locations where punctuation markers or salutation formulas occur or co-occur; (2) semantic, inserted to represent some meaning emotionally at the spot in the sentence that this meaning occurred; and (3) reinforcing, that is, inserted to reinforce some verbally indicated meaning. (Danesi, 2017, p. 87)

He claims that the use of emojis is governed by a grammar implicitly known by users and that these rules resemble the syntax and semantics rules of a natural language (Danesi, 2017, p. 36).

He writes:

The rules of emoji usage have emerged, like those of a natural language, through the usage itself. Undoubtedly, should the code continue to be used broadly, then its systematicity would be institutionalized in emoji grammars and elaborated through emoji theories. (Danesi, 2017, pp-35-36)

Nevertheless, for the moment the emoji code is still undergoing variations because of its globalization. The emoji code is indeed a culturally sensitive communication system. Indeed, in the same way that some trivial gestures can be interpreted differently depending on the culture, emojis can be understood in very different ways as well. For example, the “OK” gesture in Brazil. This gesture, 🤔, with the tips of the thumb and forefinger touching, is often used by divers but also in everyday life to indicate that everything is OK. However, if a person makes this gesture in Brazil, Brazilians will not understand that everything is fine, they will understand that he/she are insulting them. Marcel Danesi gives other examples of the use of emojis whose meaning varies according to the culture. He mentions the raised thumb. In Europe, this gesture is often used for hitchhiking, but it is in parts of the Middle East, West Africa, Russia, and South America considered an insulting sign equivalent to give someone the finger. One can, therefore, imagine that the use of the corresponding emoji “👍” in Europe does not have the same meaning in other parts of the World. Another example mentioned by Danesi concerns the emoji is “nail polish” emoji, 🖐️: “the nail polish emoji has been found to have a whole array of unwanted sexual connotations that users in some non-English speaking countries want to avoid, finding the emoji offensive” (Danesi, 2017, p. 31). The Emojipedia and Unicode sites have integrated most of the connotations in the explanations of the emojis.

In addition, some emojis are misused by many people which forces Unicode to revise the description of some emojis. This has been the case with this emoji: 🙏. The latter is understood by many as representing hands in prayer positions, as in the Japanese tradition for example. Nevertheless, it was originally supposed to represent two people giving each other a high-five (Faribeault, 2020). This change of meaning by users forced Unicode to change the description of the emoji to “Folded Hands” so that users could use both meanings.

Sexual connotations related to emojis are frequent, especially with the practice called sexting, a compound noun made of ‘sex’ and ‘texting’. The emojis used for sexual conversations were originally supposed to be a kind of secret code between young people, but they are now well known, and some people do not even hide from it anymore. Indeed, the eggplant “🍆”, the peach “🍑” and the cherries “🍒” emojis are often used to refer to body parts associated with coitus, namely the penis, buttocks, and breasts. This secret sexual-related language is often used in movies especially in comedies such as *Blockers* (2018) to create a humorous situation by showing the generational gap between the new generation of people who were born or raised with the internet, also called generation Z, and an older generation of people

who learned to use the internet when they were already adults. Today these connotations are so common that they have been incorporated by some computer programs. Indeed, when one searches the peach emoji on the Emoji Keyboard of Word, one will be able to type either “peach” but also “butt”. The search also works when one searches “penis” for the eggplant emoji with the addition of the banana emoji. The search by connotation fails with the cherry emoji, probably less used. The peach and eggplant examples are illustrated by the images below:

By typing “butt” in the search bar, other emojis whose name starts with “butt” as in “butterfly” will appear as results.

Vyvyan Evans refers in his book to a study conducted by *Singles in America* that investigated the relationship between emojis and sexual conquests and it turns out that “the more emojis a singleton uses in their digital communication, the more dates they go on; further the more sex they have” (Singles in America qtd in Evans, 2017, p. 34). Moreover, “Emoji usage correlates with reported sexual satisfaction. The finding was that the female singletons who use kiss-themed emojis reported having more orgasms than other women” (Evans, 2017, p. 34) Evans nevertheless remains cautious and writes that “correlation [does not] entail causation” (Evans, 2017, p. 34). This study’s observation goes along with what has been said before: “emojis facilitate a better calibration of expression of our emotions in digital communication” (Evans, 2017, p. 34).

Because of the secrecy of the emojis use, many authors create a parallel between rebus and emojis. A rebus “communicates its message by means of pictures or symbols whose names

Emojis have become a source of fun. It is, therefore, not surprising to see board games based on emojis rebus such as the one in the previous picture becoming extremely popular. There are indeed an increasing number of games of this style: Guess the Movie/Song/Book (based on the emojis sequence). Other people have taken the rebus writing principle to the next level. Fred Berenson has translated Herman Melville's *Moby Dick* entirely into Emoji. Lewis Carroll's *Alice in Wonderland* has also been translated into Emoji by Joe Hale (Danesi, 2017, p. 146).

Brands and some public figures have also fully understood that emojis have acquired a significant influence and that they could use this influence to become popular, to make money, create awareness or change mentalities. Since its creation, the smiley face emoji has been used in marketing. It was invented in 1964 by Harvey Ross for an insurance company (Danesi, 2017, p. 3). According to Danesi, “[Harvey Ross] wanted to put it on buttons for its employees in order to increase their morale” (Danesi, 2017, p. 3). The smiley face quickly became popular and began to be marketed on mugs, t-shirts, stickers inter alia (Danesi, 2017, p. 3). The use of emojis in marketing has so far not ceased. As already mentioned, emojis also invite themselves into games and more recently they have been used on masks recommended in the fight against the coronavirus pandemic:

This photo is from the Global Shoppers website (GlobalShoppers, n.d).

Emojis are also used in politics. Indeed, Hillary Clinton has her own emojis called “Hillmoji” which were created in 2015 (Danesi, 2017, p. 1). Those emojis are unofficial as not recognized by Unicode. The Finnish Foreign Minister also has had emojis created that represent Finland’s identity, “these include emojis of people in saunas, of a Nokia phone and a headbanger” (Evans, 2017, p. 26). These emojis have not been adopted by Unicode either. Similarly, in 2016, Michelle Obama, then First Lady, asked for the creation of an emoji of a

girl studying to promote education for all (Danesi, 2017, p. 34). The same year, the brand for female hygienic products, *Always*, in addition to releasing the hashtag #likeagirl, broadcasts a series of videos in which the viewer can see young girls talking about the fact that emojis generate stereotypes about women. As Danesi explains:

Teenage girls discuss the inherent gender bias in society, manifesting itself, for example, in how the emoji code reveals this very bias by depicting females typically as wearing pink clothing or getting haircuts. In one of the videos, a young woman remarks, “There’s no girls in the professional emojis, unless you count being a bride a profession.” Another one decries that “Girls love emojis, but there aren’t enough emojis to say what girls do.” Overall, the adolescent females on the video can be witnessed protesting that new emoji are needed depicting women in professions and various walks of life. (Danesi, 2017, p. 34)

One can see it is not only individuals who are fighting to have emojis that represent the world’s diversity but also companies. Nevertheless, some companies use emojis’ popularity only to make money. Indeed, Gopal Dasa, Hillary J.D. Wienerb, and Ioannis Kareklasc in an article entitled “To emoji or not to emoji? Examining the influence of emoji on consumer reactions to advertising” (2019) state that emojis have a positive impact on the morale of the consumer and who is, therefore, more inclined to buy (Dasa, Wiener and Kareklasc, 2019, p. 149). Today there are many scientific articles or influencer blog articles on “how to use emojis effectively”. There is indeed what Marcel Danesi calls “the emoji competence” which implies to know “how to intersperse emoji images into written text in order to imprint a positive emotional tone into it or to maintain phatic communion with interlocutors” (Danesi, 2017, p. 35). Danesi also states that “big manufacturers are adopting and adapting the code as part of enhancing their brand image” (Danesi, 2017, p. 33). He gives as an example the “International House of Pancakes” who has “changed its logo for an emoji-stylized one” (Danesi, 2017, p. 33). Here is the before and after of the brand logo found on Brandnew.com:

One can notice that logo of this brand has “[turned] that frown upside down” (UnderConsideration, 2015), which gives a more sympathetic side to the logo which now looks like a happy smile instead of a grumpy smile.

The emojis phenomenon has become such a key phenomenon that a movie has been dedicated to emojis in 2017. It is called *The Emoji Movie*. Although the phenomenon is a success, this movie was a cinematic fiasco. Megan Garber who is a movie critic for *The Atlantic* states that “*The Emoji Movie* is not just a critical flop, but also a metaphor for a Hollywood that is struggling to find the line between branding that audiences love and branding that audiences resent” (Garber, 2017).

Emojis are omnipresent in the lives of the citizens of the world, whether they use these little faces or not, one can no longer avoid them. Emojis can be found on the Internet but also outside, on billboards, on clothes, on television, on everyday objects such as cushions, cups, and more. Nowadays, emojis have a non-negligible influence on our language that is worth analysing as some of the authors mentioned in this work did. As Marcel Danesi claims: “The emoji code might well be the universal language that can help solve problems of comprehension that international communications have always involved in the past” (Danesi, 2017, VII).

Before discussing the roles of emojis and hashtags on Instagram and before describing this social network. It is important to mention the link between photo and caption because Instagram is a social network that is photo-based, and this relationship can influence the coming analysis.

2.5 Relationship between picture and caption

There is a well-known expression by Confucius that says: “a picture is worth a thousand words” (Confucius qtd in Danesi, 2017, p. 74). On top of that, there are many other quotes from public figures about the power of images. These quotes can go back a long time, like the one by Confucius, but some are much more recent such as the one by Marceline Loridan-Ivens who said: “The image has a power that the word does not necessarily have” (Marceline Loridan-Ivens qtd in Aïssaoui, 2015). Marcel Danesi is interested in the power of images in the context of emojis and “why they are so intuitively powerful as modes of a modern-day informal writing” (Danesi, 2017, p. 74). He claims that “there has been no culture, across time and space, without visual writing traditions and customs” (Danesi, 2017, p. 74). Moreover, one can notice through quotes such as the one by Nicolas Hulot claiming that “the image alerts, the written

word persuades” (Hulot, 1992) that there is a very strong link between words and images. Many authors have been interested in the image as such, its meaning, and its power. However, few authors have been attentive to the link between a picture and its accompanying words. Many indeed underestimate the importance of the caption. It is important to talk about the link between these two entities because this work is based on an analysis of a social network, Instagram, which features photos and their captions. It is, therefore, necessary to understand this particular link before undertaking an analysis.

Roland Barthes is one of the few authors who were interested in the image, and more precisely the photograph, and its link with caption. In his article entitled “L’image Photographique” (1961), he argues that the meaning of an image cannot be understood in isolation. He says:

The structure of the photograph is not an isolated structure; it communicates at least with another structure, which is the text (title, caption, or article) [...] The totality of the information is thus supported by two different structures (one of which is linguistic); these two structures are competing, but as their units are heterogeneous, they cannot mix; here (in the text), the substance of the message is constituted by words; there (in the photograph). (Barthes, 1961, pp. 127-128)

Roland Barthes also asserts that the meaning of the image is brought by these two structures but that these structures must be analysed separately. Jean Alphonse Keim in an article entitled “La Photographie et sa Légende” (1963) reacts to Barthes’ statement that caption and photograph constitute the meaning of an image but that these structures must be analysed separately by saying that this kind of analysis can “lead to interesting conclusions” but that the ideal would be to analyse the whole as a “hybrid, photo plus caption” (Keim, 1963, p. 42) For Keim, the way a person looks at this hybrid and the way she/he would be attracted to its different elements, first the picture then the words or the caption then the photograph would play a role in his/her understanding of the work (Keim, 1963, p. 42).

In his article, Keim designates by the term caption the most general meaning: “the words that accompany the image, that situate it, that must be read for the image to be interpreted without error (they can also be pronounced by another person and listened to by the viewer)” (Keim, 1963, p. 41). Keim states that “photography alone cannot reliably convey information without the risk of misinterpretation and words are indispensable to give it true meaning without question” (Keim, 1963, p. 41). These assertions go against the point of view of Yann Arthus-

Bertrand, a famous photographer who claims that “a photo speaks immediately, [there is] no need for explanations, everyone understands the same thing” (Arthus-Bertrand, 2006). This is precisely the point of view that Keim is trying to counter. He states that “[a caption] primary reason for existence is to specify the meaning of the image used, either for information or to convey a message, which may be of an aesthetic or advertising nature” (Keim, 1963, p. 44). He also refers to two other authors, Beaumont and Newhall, claiming that “a sentence can suddenly illuminate a photograph in a way that was not suspected at the time” (Beaumont and Newhall qtd in Keim, 1963, p. 44). Moreover, for Keim, the caption can become more important than the image. He writes:

It might seem normal that the photograph retains the main role and that the caption is only a supplement that clarifies it. But this hybrid, photo plus caption depending on the case, gives precedence to one or the other. (Keim, 1963, p. 45)

In this work, one must admit that the emphasis will be mainly on the linguistic content of the caption, as defined by Keim, but the image will also remain a central element of the analysis to determine the function of emojis and hashtags as will be explained later in my hypotheses.

Keim concludes with this thought. He writes:

Through the captions of the photographs, the times, the countries, the audiences with their knowledge, their tastes, their value judgments, and their motivational criteria can be seen. This verbal structure, provisionally linked to an image that remains and cannot be understood without its visual context, is an impartial witness to more than a century of history. So far, it seems to have been insufficiently questioned. There is no doubt that studies on the various problems posed by these singular texts would make an important contribution to the research that is being carried out for a greater understanding of the man of yesterday and today (Keim, 1963, p. 55)

These words confirm the idea that the legend is much more than a series of words attached to an image but that it has a real meaning that deserves to be analysed.

2.6 What is Instagram?

The name Instagram has already been mentioned several times in this work. This social network has not yet been deconstructed to show what sets Instagram apart from other social networks, as well as its advantages and disadvantages. This section will therefore be dedicated to the

analysis of this network chosen as the basis for this study. In 2020, Instagram celebrates an important milestone, the application is 10 years old. Indeed, on October 6, 2010, Kevin Systrom and Mike Krieger launch the Instagram application (Instagram, 2018). This application allows users to share photos with other users from all over the world. Hence its name Instagram which is a blend from “Insta” for “Instant camera” and “gram” for “telegram”. At the time, the Instagram application was only available on the Apple application download platform, the Apple store. Yet, this access restriction did not prevent its immediate success. Indeed, as Xavier Eutrope states in his article “5 Evènements qui ont Marqué l’Histoire d’Instagram” (2018), the application was downloaded by “25,000 users after twenty-four hours of existence. Two months after its launch, it has one million [users]” (Eutrope, 2018). The application then became available on Android in 2012 and “within 24 hours it was downloaded one million times” on Google Play, the equivalent of the Apple Store (Eutrope, 2018). In January 2020, Instagram had more than one billion active users per month, as Audrey Liberge states in her article entitled “Top 10 Chiffres à Savoir sur Instagram en 2020” (2020). This figure does not account for the total sum of Instagram users because some users are not regular. Some may have deleted the application without deleting their account or only use it very rarely. Other users are much more active on this social network. They would indeed be 500 million to connect every day on the application (Liberge, 2020). Also, according to Audrey Liberge, more than 100 million photos and videos are posted daily on Instagram (Liberge, 2020).

Instagram has evolved significantly since its launch 10 years ago. First, the logo has evolved and has had three main visuals, as represented by the montage below.

This picture comes from an Instagram post from Logo Designers Club showing the evolution of the social network logo (Logo Designers Club, 2018).

In 10 years, Instagram has included more and more possibilities for sharing content. Before starting to use the application, the user must, in addition to downloading the application, create an account like on any social network. Once registered, the user can start posting. At first, Instagram users could only post square photos, reminiscent of the Polaroid. The connection with the Polaroid camera can be seen in the logo as well. Other formats were then allowed on the app, followed shortly after by video publication. The publication of multiple pictures per post also became possible. Four main types of content can be distinguished on Instagram: publications, stories, IGTVs, and direct messages.

The following pictures come from my personal Instagram news feed, hence the French language. These pictures will help to visualize these different contents. Picture A shows what Instagram looks like when one opens the application. Picture B shows the personal page of an Instagram user, here Sophia Bush, famous American actress, and committed activist. The numbers in orange have been added in order to be able to designate the different functionalities more easily.

A.

B.

On picture A above, one can see a number 1. On either side of this 1 are 4 icons. To the left of the number 1, there is the house that represents the tab of the user's news feed, this is where the user can find the publications of the people to whom he/she subscribes. The magnifying glass represents the tab called "discovery", where a user will be able to discover the publications of people from all over the world. It is also on this tab that the searches (for hashtags/users/places) are carried out. To the right of the 1, the heart allows access to the likes, comments and identifications related to the user's own publications and the human figure represents the personal page tab which bears a strong resemblance to the visual of the photo B.

The creation of publication is the primary function of Instagram. When one publishes a photo on Instagram, this photo appears in the subscribers' news feed and his/her personal feed page. The steps related to the mere publication are designated by the number 1 in pictures A and B.

In picture A, the number 1 designates the button to click on to create a new publication. The number 1 in photo B designates a user publications' feed which contains all the pictures the user publishes. Those are arranged in a series of three publications to create a square visual like the first authorized format of the app and to remind of the Polaroid. A publication will remain on your personal page without any time limit. Nevertheless, it can be deleted, and the caption can be modified afterwards. Instagram accounts can either be public, as it is the case here, or private, which means that only the people the user authorizes to follow him/her will see his/her publications.

Below every post, as can be seen on picture A under @therealshantel's picture, four small clickable icons appear: the heart allows a user to like the photo(s)/video(s), the speech bubble allows to comment, and the paper plane allows a person to send the publication to one or more users, publish it in his/her own story. The banner on the far right allows a user to save a publication so that he/she can review it later. On the application, the caption appears underneath the publication, as it can be seen in picture A, but on the website, the caption appears to its left, as can be seen in the corpus of this work. The caption on Instagram is limited to 2 200 characters. This is almost 8 times more characters than on Twitter, where posts are limited to 280 characters (140 until 2017).

The story is a feature that arrived on Instagram in 2012 (Eutrope, 2018). The principle of the story has been copied from one of its rivals, Snapchat, another application popular among young people, who was already using this feature. A story designates a photo or a video that

appears for 24 hours and then disappears automatically. The story is represented by the number 2 on picture A and B. Some people, especially public figures, use the story to announce that they have published a new photo in case it has gone unnoticed by their followers. Instagram stories also allow doing live videos. Additionally, the story can be used to share other user's content, using the paper plane icon, and integrate it into his/her own story to show support for example. This was the case with Cynthia Nixon's IGTV. The former actress known for her role in *Sex and the City* who became an activist and politician released a video entitled "Be a Lady" on February 25, 2020, which denounces the enormous pressure women face every day to be a "lady". Many other public figures shared the video to show their agreement with Nixon's ideas.

IGTV is the abbreviation for **I**nstagram **T**elevision and refers to a video that lasts longer than one minute. Indeed, since 2016, it is possible to publish two types of videos on Instagram, videos as publications that last less than one minute and IGTVs that last more than one minute and which is displayed in the IGTV tab of your profile, represented by the number 3 on picture B. Instagram specifies on its website the modalities that need to be fulfilled for a video to be an IGTV: "Videos must be at least one minute long. Your video can be a maximum length: 15 minutes if you import it from a mobile device [,] 60 minutes if you import it from the web" (Instagram, 2020). IGTVs can be used for several purposes: to show an unofficial debate, a podcast, a clothing haul inter alia. Live videos can also be turned into IGTVs for users to watch and review afterwards. The main advantage of IGTV is that, as its name suggests, it offers TV-like programs on a variety of subjects without the censorship of the traditional media.

Then, direct messages also called DMs are private messages that a person can send to other Instagram users. The tab for direct messages, which also looks like a paper airplane, is represented by the number 4 on picture A. The same principle is also used on Twitter and Facebook. The abbreviation DM has given rise to a new expression "to slide into the DMs" meaning according to the Urban Dictionary: "When you start a direct message chain on Facebook, Instagram, or Twitter, with the hopes of acquiring the booty" (Business, 2015). Sliding into your crush DM would be the new popular way to flirt of the 21st century because of some love stories of Hollywood celebrities that started by DMs like Joe Jonas and Sophie Turner for example.

Since August 2020, Instagram has also launched "Reels" which are short videos based on humour and dance. This principle is strongly inspired by the TikTok videos but at the time of writing this work, the principle of this new feature is still misunderstood by many.

Nevertheless, it seems that Instagram wants, after stealing the most popular feature of Snapchat, to do the same with TikTok.

Moreover, there are a lot of similarities between Instagram and Facebook, such as the lives' or the stories' principle for example. This is because, in 2012, Instagram was bought by the Facebook group. As Eutrope states "on April 9, even before its IPO, Facebook announced that it had bought Instagram for a billion dollars" (Eutrope, 2018). Mark Zuckerberg and his team have therefore integrated the popular features of Instagram into Facebook. Also, it is not uncommon that Facebook and Instagram updates are about the same functionalities. As Xavier Eutrope points out:

By acquiring Instagram [in April 2012], Facebook gets its hands on a platform that is very successful (with 80 million users a few months later) but which has nothing to do with the figures of the service run by Mark Zuckerberg. [In 2012], Facebook had 845 million monthly users and was on the verge of reaching one billion. Some see this purchase as Facebook's attempt to prevent the development of a potential rival that might have been embarrassing later, while others see it as the social network's desire to get its hands on features that appeal to the public and make the most of them. (Eutrope, 2018)

Today, Facebook is still the leader in social networks. Nevertheless, Instagram remains in the competition despite its takeover. As Audrey Liberge points out: "With one billion active users per month, it is no surprise to learn that Instagram is also the social platform with one of the highest traffic rates behind Facebook and Twitter" (Similarweb 2019 qtd in Liberge 2020). Indeed, according to this study, Instagram is the second most visited social network after Facebook (Similarweb 2019 qtd in Liberge 2020).

Facebook remains the favourite social network for all generations, but Instagram is the favourite social network for young people. A study indeed concluded that 71 percent of Instagram users are under the age of 35 (Hootsuite 2019 qtd in Liberge, 2020). Liberge writes that "the largest age group is 25-34 years old, followed by users aged 18 to 24" (Liberge, 2020). This social network is therefore heavily used by young people but is also extremely popular among celebrities and, more recently, companies. Indeed, celebrities without an Instagram account are becoming rare. Instagram allows those public figures to share a part of their "private" lives with their followers, allowing fans to feel a more personal relationship with their idols. Alongside celebrities like actors, singers, producers, top athletes, there are also

Instagram's celebs, the influencers, who have already been mentioned earlier in this work. As a reminder, influencers are, roughly speaking, people who have a large number of subscribers, called a community with whom they share tips about fashion, lifestyle, travel, cooking, sports and so on.

Today, Instagram has a real influence on society. For that reason, many brands create an Instagram account. Audrey Liberge states that "while Instagram is becoming increasingly popular, Instagram figures reveal that 80% of users follow at least one brand" (Mention 2018 qtd in Liberge, 2020). She also writes that:

83% of [Instagram] users report discovering new products and services on Instagram. This means that they use the platform as a source of inspiration. These Instagram numbers also indicate that simply being on Instagram allows a brand to create a positive impression with potential buyers. (Facebook qtd in Liberge 2020)

Celebrities, influencers, brands but also ordinary users tend to paint on Instagram a perfect picture of their lives. As I wrote in another paper:

This social network is known to be a platform on which users show through their pictures an advantageous and idealized image of their lives. People tend to think that what is presented on Instagram corresponds to the reality. Instagram users, therefore, want to reach the perfection presented on Instagram when it is often just an artifice. (Van den Driessche, 2020)

Instagram can create disillusionment. Instagram has indeed been the subject of much criticism because this social network would have a negative impact on the users' mental health. In fact, Amanda MacMillan claims in a Time magazine article that, according to a #StatusOfMind survey, "Instagram is the worst social media network for mental health and wellbeing" (MacMillan, 2017). She adds: "While the photo-based platform got points for self-expression and self-identity, it was also associated with high levels of anxiety, depression, bullying and FOMO, or the "fear of missing out" (MacMillan, 2017). In November 2019, Instagram decided to test hiding likes to reduce this negative impact on the users' mental health. Indeed, with this change the user can no longer see the exact number of likes that a photo of another user has attracted. For example, instead of "liked by X, Y and 850,053 other people", it will be indicated "liked by X, Y and thousands of other people". The user will nevertheless still be able to see the number of likes obtained on his/her own posts. One of the Instagram boss, Adam Mosseri justifies this choice by saying that: "The idea is to try and depressurize Instagram, make it less

of a competition, give people more space to focus on connecting with people that they love, things that inspire them” (Mosseri qtd in Spangler, 2019). Todd Sangler in an article entitled “Instagram Hiding Likes: U.S. User Have Mixed Emotions About the Move, Survey Finds” for Variety Magazine claims that: “Some industry observers believe Instagram is hiding likes because user engagement on the platform has been deteriorating and that the change does not exactly come from altruistic motives related to the mental health of its users but stems from core business reasons” (Spangler, 2019). Hiding likes reduces the comparison to other users but does not reduce the need for likes nor the addiction to this social network, which can lead to depression as Katerina Lup, Leora Trub and Lisa Rosenthal explain in their article entitled “Instagram #Instasad?: Exploring Associations Among Instagram Use, Depressive Symptoms, Negative Social Comparison, and Strangers Followed” (2015).

However, it can also be noted that (young) people also use Instagram to engage in political, environmental, or societal causes. Youth use Instagram to express themselves because traditional media are often associated with an older generation with whom they are trying to dissociate themselves. Instagram users also use this platform to circumvent traditional media censorship. Recently, there has been an extraordinary strong mobilization around the cause of global warming and the death of George Floyd that revived the Black lives Matter movement. On June 2, 2020, a movement called “Blackout Tuesday” was launched to denounce police violence and racism. On that day, Instagram users were asked not to use the social network except to post a black square as shown below, and hence show their support to this fundamental cause. Instagram posts were accompanied by the hashtag #thisshowmustbepaused, a metaphor to say that the world should stop to raise awareness about racism, police violence, and the Black Lives Matter movement. Here is a snapshot of what could be seen on June 2 on Instagram:

Instagram seemed off for a day.

Although the platform has been the scene of such solidarity impulses, the Instagram application has also been at the centre of several controversies, notably for reasons of censorship. Some hashtags are forbidden on Instagram such as #proanorexia, #porn, and all morphological derivatives of the f-word as indicated by *The Data Pack* which has established an unofficial list of censored hashtags. This list also includes the hashtag #iphone, and some users object by saying they do not see the degrading character in this hashtag (The Data Pack, 2013).

Some also criticize Instagram's censorship of photographs, particularly through the 'Free the Nipple' movement. This movement advocating gender equality starts from an observation: why should women conceal their breasts when men can show themselves shirtless without being censored? The hashtag #Freethenipple has spread on social networks to denounce this taboo. Numerous personalities, like Noemi Campbell, followed the movement, contributing to the movement's notoriety as Lydia Morrish explains in her article entitled "Pourquoi Instagram Censure le Mouvement #FreeTheNipple" (2015). Instagram CEO Kevin Systrom justified this censorship at a press conference in London in October 2015 by saying that it was due to the application of Community rules and that it was Apple's fault (Morrish, 2015). The App Store indeed has strict conditions regarding content, and nudity is prohibited unless the

application is classified 17 years and older. Thus, only photos of breastfeeding breasts or mastectomies are allowed on Instagram (Morrish, 2015). Instagram is also regularly accused of failing to pay sufficient attention to accounts that are paedophilic, pornographic, or show gratuitous violence.

Instagram is loved but also criticized by many. This application allows a user to exchange photos and videos with the whole world. Similarly, it also allows a person to share ideas, create reflections and debates around various themes. The numerous features found on Instagram offer many possibilities for sharing with other users. Love it or loathe it, today nobody can deny its power. That is one of the reasons Instagram was selected for this work. Also, while hashtags dominate on Twitter and emojis in text messages, they are both found on this social network, so one could wonder what their role will be on this network.

2.7 Hashtags and emojis on Instagram

In this work, the various functions of hashtags and emojis have already been discussed separately, but since emojis and hashtags are both used on Instagram, it is important to compare them before analysing their roles and functions on this network. As will be discussed, there are functional similarities between emojis and hashtags. Brian Solis claims in an article entitled “The Hashtag Economy” (2011) that hashtags are to social networking what emojis are to texting. He states that:

While both are forms of expression and sentiment, there is one subtle, but vital difference. Hashtags are not only part of online culture, they are defining a new era of communication on the Web and IRL (in real life). (Solis, 2011)

What Solis did not foresee is that the emojis have also been exported out of texting and “IRL” as already seen in the Pepsi advertisement presented in this work. Emojis have also become an important phenomenon of the twenty-first century, as have hashtags. Emojis and hashtags are therefore two important phenomena that sculpt the language of the twenty-first century and, as Solis rightly says, both are used to express feelings. Hashtags and emojis performs other functions than the emotive one, as described by Danesi (Danesi, 2017, p. 22). One can, therefore, wonder which one of them takes on this role when they are used both on the same platform. Will one dominate the other or will there be an alternation and/or sharing of the emotive function? Christian Ilbury for his part acknowledge a parallel between emojis and hashtags. He quotes two authors, including Solis, to create a statement that reflects the link

between emojis and hashtags. He says: “It is therefore helpful to think of the expressive hashtag as a ‘more sophisticated, verbal version of the [...] emoticon’ (Orlean, 2010), which ‘is the equivalent of punctuating a thought or experience’ (Solis, 2011)” (Orlean and Solis qtd in Ilbury, 2013, p. 20).

The verbal form “punctuating” chosen by Solis also evokes another function embodied by emojis and hashtags. Indeed, emojis and hashtags can replace traditional punctuation as the full stop, although they cannot completely supersede it. As Ilbury states “Not only do hashtags [and emojis] express similar meanings, but also show similar patterns in the syntactic positions in which they occupy” (Ilbury, 2013, p. 23). As with the emotive function, one can wonder which of the two phenomena will fulfil the ‘punctuation’ function.

Moreover, Christian Ilbury suggests in his study that the restriction to 140 characters on Twitter (which has been levelled up to 280) plays a role in the use of hashtags and emojis for the elaboration of a message since it is necessary to get to the heart of the information (Ilbury, 2013, p. 23). The use of hashtags and emojis is therefore restricted even though hashtags are more frequently used as they allow interaction between tweets (Ilbury, 2013, p. 23). One might then wonder what would happen on Instagram, where the characters’ limit is not as restrictive and is limited to 2,200 characters which leaves much more possibilities for the author of the message to express him/herself.

In terms of their representation, emojis are widespread on Instagram. Indeed, according to a study presented by Danesi: “On Instagram alone, it is estimated by the company itself that around 40 percent of the posts contain at least one emoji” (Danesi, 2017, p. 45). There do not seem to be any similar studies concerning hashtags. Nevertheless, as already mentioned Andreas Bernard quoting Wulf Wülfing writes that there is a “compulsion to repeat hashtags” (Wülfing qtd in Bernard, 2019, p. 37). It would therefore also be interesting to see what the proportion of hashtag is on Instagram compared to emojis.

On Instagram, a concrete and visible connection between emojis and hashtags can sometimes be perceived. It is indeed possible on Instagram to create hashtags composed of the hash to which is appended an emoji as in #👁️ which yields 179 000 results. This integration of the emoji in a hashtag shows once again the link between these two phenomena and justifies the interest that has been shown to them.

Now that the evolution of emoji and hashtags has been discussed as well as the specificities of the social network Instagram, several hypotheses can be formulated on what will emerge from the following analysis.

2.8 My hypotheses

Before moving on to the empirical part of this work and the study of a corpus made from Instagram posts, several hypotheses can already be formulated based on the above historical and theoretical sections about hashtags and emojis, as well as on studies already carried out on other social networks, such as Twitter.

The first hypothesis concerns the length of the caption text on Instagram. It can be assumed that, since the number of characters allowed to write the caption is relatively large, namely 2 200 characters, users will take this opportunity to express themselves and will, therefore, write relatively long captions, i.e. longer than a single sentence.

In terms of the presence of emojis and hashtags on Instagram, it can be hypothesized that hashtags will be more frequently used on Instagram than emojis. In fact, hashtags allow people to connect to other people and to attract “likes”. Indeed, as previously mentioned, it is possible to search for a specific hashtag on the website or application while it is not yet possible to search for an emoji, except when it is associated with the hash sign and therefore included in a hashtag. Moreover, people want to have their picture seen and liked by as many users as possible due to the fact that, as previously mentioned, Instagram can have a detrimental psychological impact on some users. People indeed tend to think that the number of likes of their pictures or videos reflects their personal value: the more a photo is liked, the more the user will feel valued. In addition, users tend to compare themselves to other users.

Then, as the picture on Instagram is the main visual element on this network, one might think that users might not feel the need to communicate their feelings or attitudes through emojis because these feelings are already represented in the picture. For example, if a person takes a selfie with a big smile on his/her face, one can assume that this person wants to communicate something they view as positive. Otherwise, if the person wants to create a contrast between the photo and the caption, they will use more emojis to share their feelings with other users and make sure that their message is interpreted in the right way.

Another point worth investigating is whether users tend to repeat the information contained in the photo rather than use emojis to create contrast. As mentioned earlier in this

work, Instagram users often tend to want to show an idealized picture of their lives by posting photos they consider aesthetically perfect. Thus, one might think that users may want to reproduce in emojis stylized versions of the same pictorial elements as those in the photo, rather than creating a contrast between the image and the caption. For example, it can be argued that if a person publishes a photo of a field full of flowers, this person will include one of the “flower” emojis in the caption, whereas this information is actually already found in the picture.

Regarding the position of emojis and hashtags in the caption, it was mentioned earlier that not all authors agree on the positioning tendencies of hashtags on Twitter, this corpus will allow to see if the tendencies on Instagram are close to one statement or another. It was also explained earlier that emojis and hashtags could be used to replace punctuation between sentences. It can be assumed that emojis will be used more often inside the text as “mood breaks” and “mood finales”, as Danesi puts it, while hashtags will rather be located at the end of the caption and, therefore, more frequently used as keywords following the indexing principle used in libraries. However, if a hashtag is embedded in the text, one can suppose it will be used as a topic-marker to replace a word or a group of words.

In the same way, as has been proven by Wulf Wülfing, there is a compulsion to repeat hashtags, I would hypothesize that there is a similar compulsion to repeat emojis. Using the previous example about flowers again, one might imagine that the person would publish several flower emojis either representing different types of flowers such as “ ” or representing the same flower “ ”.

Also, one might suppose that the compulsion to multiply hashtags on Instagram will result in the hashtags having various functions: some will describe the photo and therefore be more “topic-based”, and others will be more “emotive hashtags” that comment on an experience. Moreover, in terms of hashtag construction, it can be expected that users will multiply syntactically short and simple hashtags more often than complex ones because as already mentioned, it is the short hashtags that received the most the most likes and they are easier to search for by users.

All these hypotheses concerning the use of hashtags and emojis on Instagram are based on the results of previous studies on Twitter, as well as on my observations as an Instagram user. This thesis will now investigate whether these claims can be supported by the data that I gathered.

3. Empirical research

3.1 Methodology and creation of the corpus

The previous chapters have highlighted several worth investigating assumptions about the representation and function(s) of emojis and hashtags on Instagram. One can indeed wonder if one of the two phenomena will have a more important place than the other on this network, if the emotive function will be assumed by one or the other, and also if the role of punctuation will be rather performed by emojis or hashtags. It is also questionable whether the photo will influence their function(s). The general question is: What happens when the two major linguistic phenomena of the twenty-first century are found on the same medium, Instagram? In this chapter, the research methodology used for this study will be described. The method used to collect the information, the selection criteria adopted during the data collection, the realization of the corpus as well as the analytical method and programs used will be discussed in this chapter. An evaluation of the selected method will also be made, and its limitations will be mentioned in this chapter.

To carry out this study, it was necessary to create a corpus in its entirety considering that, unlike Twitter, there is no pre-made corpus for analysis. There are indeed corpora listing tweets already usable for analysis. These corpora allow, among other things, to target a hashtag and/or a defined time for the publication of tweets. This kind of corpora has moreover been used by some of the authors previously mentioned. This kind of corpora does not yet exist for Instagram. To be able to collect the data, a new Instagram account dedicated to this study has been created. It is entitled “Thesis in progress”. The creation of a new account was necessary first of all to be able to use the application but, more importantly, the account needed to be blank, i.e. without publications, subscriptions or any previous activities due to the so-called algorithm that allows Instagram to propose to the user publications they are likely to like based on their previous activities on Instagram. The use of an already active account would have distorted the study because the proposed publications would have been biased because of the account’s previous activity.

For this study, three hashtags were selected to observe the relationship between emojis and hashtags on Instagram: [#freetheeggplant](#), [#periodemoji](#), [#metoo](#). Before talking about the history of these three hashtags it is necessary to talk about the selected method used for data collection and the complications encountered. Since it is not yet possible to search by emoji, the search by hashtag was therefore preferred. Given the large number of hashtags used on Instagram, it was necessary to choose hashtags whose use was not too important for the study

to be possible. It would indeed not have been workable to manually collect data methodically for the hashtag #happy for example because its use is far too important, and, therefore, the data would have been highly variable. Moreover, as already mentioned, the corpora used for Twitter allows inter alia to narrow the search for hashtags between two dates, which is not possible on Instagram. The data collection for this study, therefore, had to be done within a defined period, which was not possible to retrieve retrospectively as it is the case on Twitter. It was therefore not possible to choose a hashtag whose data is constantly changing due to its extensive use. It was impossible to prevent the publication of new content during the data collection.

When searching for a hashtag on the application Instagram (on the magnifying glass tab), two tabs are available for searching. One tab lists the nine most popular publications, i.e. most liked, of the day. Another tab lists the most recent to the oldest publications of the hashtag. The first idea to build this work's corpus was to collect the nine best publications every day for fourteen days. This option would have hypothetically allowed having a daily renewal of the publications and collecting the publications that get the most likes and therefore use hashtags and emojis in supposedly the best way possible. However, this method was not adopted for two reasons. On the one hand, it was noticed that for some hashtags the popular publications did not change daily, which was going to be problematic when collecting data in view of the fact that they would not reach a sufficiently high number of publications after fourteen days. On the other hand, this option was not retained regarding the so-called popular publications that would have shown only a facet of the Instagram publications, those of influential people, whereas this study is intended to be representative of the global use of emojis and hashtags on Instagram. As a result, the data collection was not diachronic but synchronic. Instagram publications were no longer selected between two dates but on one specific date, on November 15, 2019. All selected publications are therefore dated November 15 or earlier with no posterior time limit as some hashtags are not popular enough to have a daily use with as many posts as the number chosen for the collection. For each hashtag, #freetheeggplant, #periodemoji, #metoo, 120 publications were selected, giving a total of 360 publications to go around the use of emojis and hashtags on Instagram.

To ensure understanding of the publications, only publications whose description was written in English were selected. The language used within hashtags was not considered but only the language of the text per se. The type of publications (picture, video, or multiple publications) was not considered as a criterion for the post's selection. This being said, it was

decided that when analysing multiple publications, the first publication will be the main basis of the analysis and therefore, only the first photo or video visually appears in the corpus.

Posts that were identified as being reposted either by the mention “Repost” or by the hashtag #repost at the beginning of the caption have been removed from the corpus to list only the original publications and therefore not have the exact same content appear several times in the corpus. This does not exclude that some are reposted without the mention, which is akin to plagiarism.

As already mentioned, the three hashtags selected for this study are #freetheeggplant, #periodemoji, and #metoo. These three hashtags are all used to claim or denunciate taboos on Instagram. There is a significant difference in the number of uses of these hashtags which allows us to observe different usage patterns depending on their popularity. There may be spelling variations between different hashtags referring to the same theme. For this study, the most popular version of each hashtag has been selected. For example, #freetheeggplant has been preferred to #freetheggplant, a form in which an “e” is missing.

The first hashtag selected is #freetheeggplant. This hashtag calls for an end to the systematic association between the eggplant emoji and the penis. As already mentioned, the eggplant emoji has acquired a strong sexual connotation in relation to the male sexual organ. Some users are discontented with the fact that the eggplant emoji can no longer be used without referring to its sexual connotation and have therefore created this hashtag. Users’ anger was amplified by the fact that Instagram banned the hashtag #🍆 because of its sexual connotations as Capucine Trollion points out (Trollion, 2015). One can already see here that the hashtag is used to make a claim about the use of emojis on Instagram but also emoji’s use outside this social network. This hashtag is not heavily used on Instagram compared to other hashtags. In November 2019 it only yields 938 results. The purpose of this hashtag is to see if users will use the hashtag #freetheeggplant in combination with the eggplant emoji or prefer the hashtag to the emoji. It is also interesting to see if other emojis will be used.

The second emoji is #periodemoji. This hashtag was created by Plan International UK following a regrettable report: “shame and stigma still impact girls’ and women’s experiences of having their period – affecting their ability to even talk to friends and family about the fact they menstruate every month” (Plan International UK, n.d.). Plan International UK explains its battle to have an emoji representing the rules:

With emoji becoming one of the fastest growing global languages, we realised having a period emoji could help change things. We created five designs, and a phenomenal 54,600 of you showed your support and voted for your favourite: our period pants, which we submitted to the Unicode Consortium (the official body that manages emojis worldwide). Sadly, the design [did not] get accepted. But, unwilling to give up, we teamed up with NHS Blood and Transplant and submitted a new proposal for a blood drop emoji (the runner up design in our public vote) to be included on keyboards everywhere – and we’re thrilled to announce that, with your amazing support, it’s now appearing on phones everywhere! (Plan International UK, n.d.)

As announced by Vivian Ho in *The Guardian*, the blood drop emoji was accepted in March 2019 (Ho, 2019) but as already mentioned in the theoretical part of this work, it may take some time before seeing emojis appear on smartphone keyboards.

This hashtag proves the protest power of hashtags. It is thanks to this hashtag that the drop of blood emoji was created: . This hashtag shows once again the close link between emoji and hashtag. The latter was also chosen to observe the Instagram users’ behaviour towards emojis and hashtags when the emoji thematically close to a specific hashtag does not exist. #periodemoji was used more than 1000 times in November 2019. Thereby it has a slightly larger range than #freetheeggplant.

The main difference between those two hashtags in their hashtag-emoji relationship is that for #freetheeggplant, it is easy to associate an emoji with this hashtag, but one wonders what kind of hashtag will be associated with #freetheeggplant. For #periodemoji it is the opposite, one can wonder what kind of emoji will be associated with this hashtag, but one can easily imagine morphological derivatives associated with the word “period”.

The last hashtag selected is #metoo. This hashtag denounces sexual harassment and assault. As Pauline Croquet recounts in an article for *Le Monde* (2018) entitled “#MeToo, du Phénomène Viral au ‘Mouvement Social Féminin du XXIe siècle’”, the #MeToo Movement has its origins in a campaign launched by Tarana Burke in 2006 to support victims of sexual assault in the underprivileged neighbourhoods of New York (Croquet, 2018). Almost 10 years later, in October 2017, the movement became international when the Weinstein affair broke out. The hashtag #metoo first appeared on Twitter before being exported on other social networks such as Instagram, Facebook, and more recently TikTok. On Instagram, this hashtag gathered more than 2,400,000 testimonials in November 2019 and this figure is still increasing.

In July 2020, the number has reached 2.5 million publications. This hashtag has helped millions of people, both women and men, to talk about their experiences with sexual harassment and assault. Pauline Croquet quotes Véronique Nahoum-Grappe, a French anthropologist who argues that the ‘MeToo Movement’ can be described as “the women’s social movement of the 21st century, which knows how to use the technological tools of the time to bring to light a point of view not taken into account to the extent of its massive and tragic reality” (Nahoum-Grappe qtd in Croquet, 2018). Véronique Nahoum-Grappe also explains how this hashtag has transformed painful experiences into a movement of collective strength: “By dint of piling up, of internationalizing, these narratives born of the solitary ‘I’, sliding towards the ‘me too’, and ‘her too’ and another one, end up drawing a ‘we’, an astonishing collective presence, where each one remains standing near her sentence [...]” (Nahoum-Grappe qtd in Croquet, 2018).

The hashtag #metoo was selected for this study for several reasons. First, the purpose of #metoo is relatively similar to those of the hashtags #freetheeggplant and #periodemoji, i.e. to claim, to denunciate, and to expose taboos surrounding today’s society. The hashtag #metoo was also chosen because it is a hashtag with a large enough number of uses with theoretically one central subject matter to see potentially varied and worth investigating user behaviours regarding emojis and hashtags. Then, #metoo was chosen for its nobility. It takes a lot of courage from these men and women to speak about such personal experiences and their strength should be highlighted more often.

The 360 Instagram publications about #freetheeggplant, #periodemoji, and #metoo, were then saved by categories in the Instagram application before being integrated into the corpus created on the Word program. The Word program is one of the only word processing programs that allow the integration of emojis that appear visually similar to the emojis found on smartphones. For instance, the smiling face with heart-eyes emoji appears as and not represented by a rectangle as follows: . The integration of emojis in the text is possible thanks to an extension called Keyboard Emoji whose limits will be addressed later in this work.

The elements of each post have been placed in a table presented as follows:

000	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
	URL		Localization in the post	Localization in the post

The table presented here is reduced in size compared to the version used for the corpus. Moreover, the table is presented here vertically whereas it is positioned horizontally in the corpus to optimize the space of each element.

In the upper left-hand corner, one can find the Instagram post number. Each Instagram post has been assigned a number, which will facilitate the analysis but also help to reference the posts in the following chapters. Numbers 1 to 120 concern the hashtag #freetheeggplant, then 121 to 240 #periodemoji, and finally 241 to 360 #metoo. Below this number is a visual overview of the Instagram post. Since the link between the picture and the caption is a point of analysis, it was important to include a preview of the post in the table. The overview expressly shows the name of the author of the post, as well as the location of the hashtag searched for in the capture.

Below the Instagram post overview can be found the URL link to the publication. As the visual preview is quite limited, especially for videos and multiple publications, the URL link allows access to the original publication if necessary. It is important to note that some links may no longer be accessible, or some publications may be slightly different from what is presented in the table as publications may be deleted and modified afterwards. Instagram accounts can also be changed from 'public' to 'private', making access to the publication limited.

To the left of the overview is the complete caption of the publication. This column is the largest of the table given the potential caption length of 2200 characters. To its right is a column about the hashtags contained in the post, their position is/are specified underneath, same for the emojis. To refer to the positions of hashtags and emojis in the caption, the terminology used by Michele Zappavigna, i.e. at the beginning, middle and end of the text, has been borrowed for this study (Zappavigna, 2015, p. 287).

The difficulty in creating the table lies in the fact that it is difficult to predict the amount of information to be included in the table. Indeed, on Twitter, since the length of the caption is relatively short, it is relatively easy to predict the amount of text to be included in each column. On Instagram, the caption can contain up to 2200 characters. It was, therefore, necessary to provide sufficient space in the table to integrate this amount of text. Moreover, it is difficult to predict the number of emojis and hashtags used by users, and the possibility that publications can be modified retrospectively has created a need for speed in the extraction of data. This explains why some post analyses cannot only be contained on a single page. This being said, in an aesthetic and analytical concern, the font of some posts has been reduced by one so that all the information can fit on a single page and facilitate the analysis.

In parallel to the Word document, an Excel file has been created with the numerical information of the corpus. The complete corpus and the Excel table are both to be found in the Appendix part of this work. Part of the corpus analysis was also carried out using the AntConc computer program which is often used to analyse corpus. In particular, this program was used for the analysis of the hashtags associated with the three selected hashtags.

There is a general belief that everything on the Internet is always going extremely fast and that people are the ones who have trouble keeping up. This is also true for computer programs. Indeed, some go faster than the others and it is sometimes their computer fellow-programs that have trouble keeping up, which has caused some difficulty when making the corpus for this study. Indeed, not all computer programs are at the same level regarding emojis. On some websites, emojis do not yet appear in their visual form but they are represented by a rectangle as mentioned above. Indeed, while the so-called new emojis are already recognized on the Instagram application on Apple devices, this is not yet the case with all the emojis on the internet version of Instagram nor on the Android version of the application. Also, as new emojis appear every year, some sites and programs have difficulty to stay up to date. The Word extension that code emojis in the text is indeed not up to date with the latest emojis, explaining why sometimes in the table, some emojis do not have the same visual style as the other Word

emojis because they had to be integrated from another program namely Unicode or with a micro picture of the emoji to avoid the empty rectangle when no other solution was found. This visual non-uniformity is regrettable but necessary to allow a full visualization of the emojis used on Instagram.

Working with programs like Instagram is especially interesting because the data is plentiful and easily accessible, but since it is very modern, it is not always easy to collect data for analysis because of the constant movement of data and the fact that not all computer programs are up to date with the latest advances especially in emoji code adaptation. Once the data is collected, the analysis can be carried down.

3.2 Analysis and results

In this chapter, the data collected in the corpus will be analysed, as well as the figures gathered in the Excel annex table. As a reminder both the corpus and the Excel table can be found in the appendix of this work. Some graphs have been created to allow better visibility of the information. Moreover, whenever necessary, posts samples will be shown to provide visual support for various claims regarding the use of emojis and hashtags on Instagram. The analysis of the corpus will reveal what happens on Instagram for emojis and hashtags in terms of representativeness, positions, and functions between those two phenomena.

To begin with, when comparing the total number of hashtags and emojis used on Instagram, it can be noticed from the graphs presented below that there is a significant difference in quantity between the number of hashtags and the number of emojis used.

Indeed, the corpus contains more than 5368 hashtags for 912 emojis, which makes a ratio of 85 percent against 15 percent. The figure is well below the 40 percent presented by Danesi's study. One can assume that this difference is due to the choice of hashtags (Danesi, 2017, p. 45). we can also hypothesize that there is a change in the use of emojis. On average, an Instagram post will, therefore, contain 2.53 emojis and 14.91 hashtags. When one considers this significant numerical difference, one may assume that the hashtag necessarily dominates the emojis. Nevertheless, this would be a precipitous conclusion to draw. Some nuances must indeed be added to this ratio.

The minimum and the maximum numbers of hashtags and emoji used in a post have also been calculated. The maximum number used in a post is 48 for the hashtags. This number reaches 62 for emojis. The minimum number is 1 of hashtags and 0 for emojis. It is important to note that it was expected that the minimal amount of hashtag would be 1 since the posts were selected as a result of a hashtag search. This does not exclude the fact that there may be posts containing no hashtags.

The above figures indicate that Wulf Wülfing's claim saying that there is a compulsion to repeat hashtags is also valid on Instagram (Wülfing qtd in Bernard, 2019, p. 37). Those figures also allow proving that there is a compulsion to repeat emojis as hypothesized. As already mentioned, Instagram users use on average 2,533 emojis per post. The fact that the average number of emoji per post is higher than 1 and that the maximum number of emojis used in a post is 62 proves that there is a tendency to multiply emojis. This compulsion tendency is therefore common to both phenomena.

Some may think that the selection of the hashtags #freetheeggplant #periodemoji and #metoo may have biased the results since the hashtag #periodemoji defends the creation of an emoji that did not yet exist. Some might, therefore, assume that Instagram users would not use any emojis before the creation of the 'blood drop' emoji since the emoji best describing the hashtag did yet not exist. The following graph demonstrates otherwise. In fact, a key moment of the campaign #periodemoji was captured during the collection of this hashtag's data. This corpus has indeed captured the first uses of this emoji by the owners of Apple devices. As already mentioned in the previous chapter, the blood drop emoji first became available to Apple users and only very recently became available for Android. Post 170, dated October 29, 2019, is the first Instagram post to use the blood drop emoji: . Nevertheless, as one can see by the

graph below, other emojis were used before the ‘blood drop emoji’ arrived, on post number 170:

Before the creation of the 🩸, Instagram users used inter alia red coloured emojis to recall the blood colour of the wanted emoji. The aesthetics of emojis will be discussed later in this chapter.

After looking at the total number of emoji and hashtags on Instagram, the average usage figures of the two phenomena were compared for each hashtag as represented in the following graph.

In this bar chart, one can notice that the ratio between hashtags and emojis varies according to the selected hashtag. The more the average number of hashtags used in a post increases the more the number of emojis decreases. Also, it can be claimed that the use of emojis is inversely proportional to the seriousness of the hashtag's theme. Indeed, #freetheeggplant is a hashtag that is used in a cheerful and even humorous mood compared to the seriousness of the subject brought up by the hashtag #metoo. For #freetheeggplant, many users use humour to counter the negative connotations of the eggplant and to discourage people from using the eggplant for sexual purposes. A users' community decided to post photos of dogs mostly on their backs showing their penises to prove that eggplant-related hashtags can be used without users posting photos deemed pornographic and also to deceive users who were looking for sexually explicit images by searching for derivatives of the banned hashtag #eggplant. Two main reasons can explain the decrease in the use of emojis compared to the increase in hashtags use.

The decrease in the use of emojis with serious subjects can come from the fact that emojis are more frequently used to express positive emotions as already mentioned earlier by Danesi (Swiftkey qtd in Danesi, 2017, p. 22). Also, given that the hashtags #periodemoji and #metoo talk about subjects that have long remained taboo in our society and evoke serious subjects, adequate emojis to describe those themes may not exist. For example, for the hashtag #metoo, one can imagine that it is inconceivable for a user to use the "grinning face" emoji, the "smiling face with heart-eyes" or the "giraffe" emoji to address sexual harassment inter alia. There are currently very few emojis that could depict the seriousness of sexual harassment. The purpose of the hashtag #periodemoji shows that it is important to de-taboo certain social topics to have emojis that can represent various and more inclusive themes.

Then, on Instagram, hashtags allow posts to be connected and thus gain visibility. As already explained, it is also possible to search on Instagram from a hashtag. A greater visibility allows a post to be seen and eventually liked by more people and therefore to be read by more users. It can be assumed the authors of posts concerning serious topics want them to be seen, read, and liked so that their messages will be delivered to as many people as possible. Therefore, the multiplication of hashtags allows the user to increase their chances of spreading their message. Since emojis do not increase visibility, one might assume that users prefer to use hashtags instead of emojis. Moreover, given that emojis are eye-catching visual elements, one might think that users want readers to focus on the text itself to understand the seriousness of what is being said and not have their attention diverted from the subject and directed to the emojis. Furthermore, it can be observed that this multiplication of hashtags is often placed at

the end of the publication which is in accord with the indexing function as used in library systems. Nevertheless, hashtags can occupy different positions within the publication.

Emojis and hashtags can occupy different positions within an Instagram post. As already mentioned, it was decided to use Zappavigna’s terminology to refer to the possible positions of hashtags within a publication, i.e. at the beginning, middle, and end of the text (Zappavigna, 2015, p. 287). This terminology has also been used for the position of emojis. The overall positions of the two phenomena were analysed separately before being compared according to the different possible combinations of positions, as presented on the following graphs.

Two possible positions have been added for the possible positioning of hashtags as can be seen in the graph above. The first one called “Comment” refers to the hashtags that are found in the comment section. Indeed, some users do not place their hashtags in the caption but comments. This tactic is known to be often used by influencers on Instagram to gain as much visibility as if the hashtags were included in the caption, but they are less visible. Also, as comments can be deleted easily, it gives the impression, once the comment has been deleted, that the user has gained a lot of likes without using a lot of/any hashtags. It can also be noticed when analysing the corpus that some users use the comments to write the rest of their caption when the caption length limit is reached, which confirms the hypothesis that users will take advantage of the 2 200 characters Instagram offers for writing a long caption.

The second new position found on Instagram is “Caption”. It refers to hashtags that are used alone in the caption. There is, in the caption, no text per se, therefore the hashtag

constitutes the caption. In this case, the hashtag is self-sufficient in the creation of a caption. That being said, that does not exclude the presence of one or more emojis with the hashtag(s).

When analysing the previous chart, it becomes clear that the generally preferred position for hashtags is the final position called “End”. Then comes the position “Middle” and then in the comments. The functions of the hashtags according to the different positions will be discussed later in this chapter.

For the emojis positioning tendencies, three new possible positions are added to the three initial positions provided by Zappavigna. As for the hashtags, the “Comment” and “Caption” positions have also been found for the emojis positioning tendencies. Concerning the position entitled “Caption”, the emoji is automatically accompanied by a hashtag since the hashtag search was necessary for the creation of this corpus. This does not prevent the possibility on Instagram of using one or more emojis as a full-fledged caption. The new position specific to emojis called “Hashtag” refers to the fact that an emoji is in a hashtag. In the only case found in this corpus, concerning post 285, the emoji “heart” was attached to the hashtag #metoo: #metoo❤️. It can be noticed that for the emojis it is the central position that dominates, followed closely by the final position and then the initial position in the caption.

In the two graphs above, the positions of hashtags and emojis are considered from a global perspective. However, very often hashtags and emojis occupy several positions at the same time within the publication. All possible combinations of positions observed in the corpus analysis for hashtags and emojis have been included in the following table. In this comparative chart, it can be noticed that emojis and hashtags tend to occupy the same positions within the

COMPARISON OF THE DETAILED POSITIONS OF HASHTAGS AND EMOJIS ON INSTAGRAM

caption. The fact that these two phenomena have similar positioning tendencies confirms the fact that they have some similarities but also confirm their rivalry.

The three positions preferred by users for the inclusion of hashtags and emojis on Instagram are, first, the final position, with 148 cases for the hashtags and 54 cases for emojis. Then, the middle position used 44 times for hashtags and 61 times for emojis. It can also be noticed that emojis are more often used in the middle of the caption compared to hashtags. On the other hand, hashtags are more often placed at the end of the caption than emojis. It can also be noted that emojis unlike hashtags are never used alone in comments, which echoes what has been said earlier about hiding hashtags to make them less visible without losing visibility as can be seen for example in post 191.

The position of hashtags and emojis and the function they will perform in the text are intrinsically linked. The positions of hashtags and emojis give them a specific function. Nevertheless, the final position of the hashtag and the emoji does not have the same meaning in terms of functions. After observations, one can notice that the final position allows the hashtag to index an Instagram post. This indexing is an integral part of the post unlike the indexing used by library systems. The removal of indexing would harm the nature of the publication. Moreover, the user can index his/her post with as many hashtags as he/she wants, and the choice of hashtags is subjective. One can find in the “End” position both “Tag Hashtag” and “Commentary Hashtags” if one uses the terminology used by Alisson Shapp (Shapp, 2014, p. 5). One can nevertheless notice that the presence of “Tag Hashtags” is more consequent than “Commentary Hashtags” as one can see for example in post 310 below:

#keepyournastycommentstoyourself is a “Commentary Hashtag” that evokes her experience but can also address readers of this publication who may be tempted to write negative comments about her experience. Other hashtags used in this publication are thematic and refer to more abstract subjects and other abstract hashtags. The stronger presence of “Tag Hashtags” than “Commentary Hashtag” can be explained by the fact that the “Tag Hashtags” allow a post to gain visibility and thus be seen, read, and liked.

When analysing the function of the emojis in final position, it can be noticed that the emojis do not fulfil the indexing function. Besides, as the search by emojis is not possible, this makes the indexing by emoji unusable. Emojis are used at the end of the caption as “mood finales” as described by Danesi (Danesi, 2017, p. 105). As can be observed in the preceding post, 310, about the hashtag #metoo, two emojis are used at the end of the caption. The first emoji allows countering the over-formality of the period. The emoji 🤪 acts, on the previous paragraph, as a punctuation supplement but does not replace the traditional punctuation. The second emoji 🍷 functions as what Danesi calls an “Utterance ending”. This emoji is in fact used “as the ‘good-bye’ function in a message” (Danesi, 2017, pp.21-22). These two emojis are used to set the tone of the message the user wants to convey.

According to Danesi, emojis also tend to be in the middle of text-messages. This statement is also corroborated on Instagram. As one can see on the graph of general positions, the privileged position of emojis is the one in the middle of the caption. Moreover, in the comparative table of the detailed positions of hashtags and emojis, one can see that the position with the most cases for emojis is the “Middle” position. Emojis that are in the middle of the text, typically work as punctuation as shown in the following example, post 8. This post also exemplifies what was previously written about the publication of dog pictures for the hashtag #freetheeggplant.

In this post, one can see that the emoji has completely replaced traditional punctuation because it is not associated with a period or exclamation mark. Also, in this example, the emoji in the middle and those at the end have the same function. The analysis of the various posts allows confirming the fact that Danesi's assertions that emojis are typically used as "mood breaks" in text-messaging is also suitable for Instagram.

There are nevertheless rare cases in this corpus where the emojis positioned in the middle of the caption do not have the function of punctuation. Indeed, in some cases emojis are used to replace certain words or groups of words. For example, in the following post number 193, the emoji 🚲 is used instead of "bicycle demonstration".

The most common case of emojis replacing text is the emoji 📷 used to report the author of the photograph when the photo does not belong to the person posting. Some people also use emojis for aesthetic purposes, but this facet of emojis use will be discussed later in this chapter.

Hashtags are also used in the middle of the caption. Hashtags are used in the middle of the caption to supplant words or groups of words that refer to important themes. Those “Tag Hashtags” address dominant themes that govern the conversation. This can be seen for example in the previous post where the hashtag #periodemoji replaces the corresponding regular words. Regular here means that these words have no internet-related function. As already mentioned, hashtags allow multiple posts to be linked together. This position allows users to highlight important themes so that readers can spot them easily. Readers can also click on one or more topics of interest to them to see other posts on similar topics. This option also ensures that the post does not have to be over-indexed in the final position.

When the hashtags are placed at the beginning of the caption, it can be noticed that they are used as a slogan or a catchphrase. They are placed at the beginning of the caption to set the tone. These hashtags take on the role of “Utterance opener” to “imbue the message with a cheerful tone or mood” as Danesi calls it (Danesi, 2017, pp. 21-22). Emojis at the beginning of the caption are also used to catch the reader's eye and make him or her want to read on. Emojis placed at the beginning of the caption can also have this eye-catching function, for instance, post 220, which uses the emoji 📢 at the beginning of the caption to warn the reader that he or she has an announcement to make. Some might argue that it is the photo or video that catches the eye of the Instagram user and that this is what will make him/her want to read the caption. However, as Jean Alphonse Keim states, the caption can be read before or after the photograph associated with it and can change the initial interpretation of one or the other (1963, p. 42).

Some Instagram users use emojis in the first position also for aesthetic purposes. Indeed, some use emojis as a modern and internet-related illumination. Indeed, some users use emojis to create pictorial parallelism of emoji for the caption to also have a refined side. The parallelism can appear at the beginning with the emoji starting the caption or within the text. Some users also use emojis to create a separation between different paragraphs in their caption or at the beginning of each paragraph. The repetitions of similar emojis in several places also create aesthetic parallelisms in the caption. As hypothesized, one can notice that users tend to repeat in emojis pictorial elements contained in the publication. For example, one can notice that users publishing pictures of dogs tend to use the corresponding emoji: 🐶. This is even more fragrant

with emojis such as the Blood drop or the Eggplant emoji. Emojis can be related to iconographic elements of the photograph or related to the theme of the hashtag, as in the following post, but this is not necessarily the case.

Moreover, a practice concerning emojis use that is particularly noticeable when analysing posts for the hashtag #periodemoji is that users tend to use emojis whose colours are close to the colours that can be found in the photo or video. Indeed, almost all #periodemoji posts feature a blood drop or red coloured element in the photo. Before the blood drop emoji, many users used emojis whose meaning was out of theme but whose red colour allowed a pigmentary connection between the photo and the emojis. It is not the meaning of the emoji that matters but its appearance.

The fact that users use emojis as twenty-first-century illuminations shows the importance of the caption as more than just an explanatory sentence but as a text in its own right. It can, therefore, be said that on Instagram, emojis play an aesthetic role in addition to their syntactical and communicative role.

At the level of functions, a rather clear distribution of functions between emojis and hashtags can be found in this corpus. The hashtags found on Instagram can perform the role of index in a less strict version than the one used in library systems. Emojis and hashtags are also used at the beginning of the legend as a slogan to promote an idea or way of thinking. As hypothesized, emojis assume the role of punctuation but also acquire an aesthetic function that does not seem to exist on other social networks. Thanks to the different graphs, it can be noticed that hashtags are certainly present in greater numbers on Instagram, but this does not mean that they dominate the emojis. Outside Instagram, hashtags as well as emojis can be used as

punctuation or extra punctuation. However, on Instagram, this role is only assumed by emojis. Emojis have more varied functions on Instagram than hashtags, which are more numerous.

Wulf Wülfing argues that hashtags tend to be used in numbers and that hashtags tend to have an indeterminable content (Wülfing qtd in Bernard, 2019, p. 37). It is indeed exceedingly difficult to know which hashtags are going to be used and how they will be used, but it is noticeable that the hashtags are very often semantically close. They often share a common theme or idea. Indeed, when analysing the corpus with the AntConc computer program, it can be observed that the hashtags used in the different posts often deal with similar subjects. Indeed, when analysing the hashtags close to #metoo with a pre-defined amount of co-text (e.g. 5 words to the left and 5 words to the right of the search word), the most frequent hashtags are #timesup with 63 results, #smachpatriarchy (40 results), #mybodymychoice (38 results) and #feminism (24 results). For the hashtags #periodemoji these are #menstruation with 52 results, #planinternationaluk (40 results), #thehomelessperiod (34 results) and #periodarenotaninsult (34 results). The least revealing analysis is for #freetheeggplant although the results resonate with the practice of the community publishing dog pictures. For the latter, the results are #manspreadmonday with 37 results, #noshame (30 results), #hangoutwithyourwangout (14 results), and #manspreading (11 results). It can, therefore, be affirmed by this analysis that the hashtags used in the same post remain thematically close, which reduces the number of content possibilities.

Also, for the construction of hashtags, the analysis of this corpus has allowed to observe trends. Firstly, one notices the frequent use of the morphological derivation. This practice is regularly used to create new hashtags which often have a more restricted meaning than the central hashtag. For example, for #metoo, there are #metoointia, #metooalso, #metoobuddy, #metoodanslavraievie. Then, as can be seen from the latest hashtag #metoodanslavraievie and several other times in the corpus, code-switching is a frequent practice on Instagram. This language switch takes place within the hashtag itself as shown by #metoodanslavraievie but more frequently, code-switching intervenes between hashtags. One can for example observe the hashtag #balancetonporc juxtaposed to the hashtag #metoo. Nevertheless, most hashtags of the corpus are written in English considered as the lingua franca of the application.

Then, at the level of the use of capital letters, the hashtag #metoo allows the observation of a practice regarding their uses. As a reminder, when searching for hashtags on Instagram, the application search program is not case sensitive. #METOO, #MeToo, #Metoo, all those results will be found when searching for the hashtag #metoo. However, there is a concrete

difference in the use of #MeToo and #metoo. The capitalized #MeToo is used when talking about movement while the #metoo is more frequently used when talking about personal experiences or when the hashtag is only used for its popularity. Capitalization in an hashtag maintains a certain level of formality and solemnity. It can also be observed that capitalization can facilitate the legibility of some particularly long hashtags composed of a substantial of words.

Also, during the analysis of this corpus, some unthought issues were encountered. Indeed, on Instagram, it is possible to tag other users with their Instagram pseudonyms such as @thesisinprogress. This practice, thought to be little used, was underestimated during the conception of this analysis because it is common. Also, the tags were considered as text when analysing the positions of hashtags and emojis. Furthermore, it is important to specify again that the analysis only concerns public accounts and not private accounts, and therefore shows only the tip of the iceberg.

3.3 Possible further research

Concerning the practice of “tagging” other users in the Instagram caption, it might be interesting to see what the aims of this rarely discussed practice are and to observe the tendencies of tagging on social media.

Similarly, the original functionality of Instagram is photo publishing, which is what this work has focused on. However, there are other features of Instagram such as the Instagram “story” that could be the subject of further study. The ephemeral aspect of the “story” could have an influence on the use of hashtags and emojis since one cannot link the stories together as for publications, it would be interesting to know if users will still use hashtags and if emojis will also be present and what their functions will be.

Another research worth investigating concerning emojis concerns the new possibility on several text-messaging systems to create emojis to a person’s own likeness and therefore send custom emojis instead of the basic yellow emojis. It is also possible to create short video sequences in which the user embodies their emoji. The user can also embody several other more traditional emojis such as the dog, the giraffe, or the robot. One can wonder if this constant need for customization will not lead to the disappearance of the original emojis and it would be interesting to see if this new feature influences the use of official emojis. Below are some examples of what personalized emojis can look like on the Apple system.

Finally, since new social applications are coming on the market, the same study could be undertaken on other social media such as TikTok, a new application increasingly popular among teenagers. On this social network, users mostly young people stage themselves in videos of dances, tutorials, sketches and pranks. Nevertheless, users do not hesitate to talk about more serious topics such as global warming, school bullying and sexual harassment. On this social network, the videos are also linked to each other by hashtags and an algorithm principle.

4. Conclusion

It is no longer possible today to ignore the omnipresence of emojis and hashtags in modern society. Whether on smartphones, on the internet, or in advertisements, hashtags and emojis have in a few years invaded the daily lives of billions of people. The purpose of this work was to create a reflection on the use of hashtags and emojis and their influences on the language of the twenty-first century. Hashtags and emojis indeed are two extremely popular phenomena in today's hyper-connected world. Studies have been conducted on these two phenomena. Nevertheless, most have considered emojis and hashtags separately. None of them have in fact really dared to compare the two phenomena. This work has therefore observed what is happening on the social network Instagram where these two phenomena are confronted with each other.

The historical part of this work reminds that before arriving on social networks, both hashtags and emojis already existed and were not specifically intended to be found on Instagram. The hashtag has undergone a rather surprising evolution. The use of hash, #, has expanded considerably. # which was originally an acronym whose origin presents something of a mystery was originally used by restricted trades, such as pharmacists or merchants. Today, the hash sign is still used in specific trades. Nevertheless, it is also used in a more general way. Its introduction on the telephone keypad and its use by library systems, amongst other things, has allowed the # use to take off. The hashtag, the association of the # to which a word or group of words is appended, then arrived on the social network Twitter and conquered the web. Its use has only increased since then and hashtags have become so popular that they have been exported outside social networks, especially in advertisements. Hashtags have gained so much linguistic power over written language that some believe they will soon be used orally.

Emojis have also expanded considerably. The emojis created to make emoticons more visual in texts were not numerous at the beginning. Today, there are nearly 4000 references of emojis on Unicode. The world never gets tired of emojis and always wants more. The arrival of the new emojis is eagerly awaited every year. Also, emojis, just like hashtags, have become so popular that they invaded social networks before being exported outside the internet world and arriving in advertisements and movies. The playful and secret sides of the emoji language have made its success and these little pictograms were quickly adopted.

Before meeting on Instagram, emojis were used primarily in text-messages and hashtags on social networks such as Twitter. It is among other things for this confrontation that Instagram was chosen for this work. In the theoretical part of this work, it was shown that hashtags and emojis were two phenomena that had similarities. Indeed, both emojis and hashtags influence the internet-related punctuation. Punctuation on the Internet does not have the same value as traditional punctuation, which seems too formal. Emojis and hashtags each have their own ways of deformalizing punctuation.

Moreover, both phenomena have a paratextual role. Both provide additional information on how to understand a specific text. Both indeed bring back part of the information that was lost during the transition from Face-to-Face Communication to Computer-Mediated Communication. Indeed, the emojis allow recreating the visual information lost during the transition from F2F to CMC. This information allows the interlocutors to understand the tone of the message which can be serious, humorous, or ironic for instance. Emojis allow this information to be integrated into a message that is intended to be read and not simultaneously heard and seen. Emojis, therefore, allow a better understanding of the intentions of the author of the text and avoid misunderstandings about the meaning of the message. Hashtags allow people to comment on the text they are following or preceding. These can be hashtags describing personal emotions and experiences. This is what Alisson Shapp described as “Commentary Hashtags”, as opposed to “Tag hashtags”, which are more general hashtags referring to inter alia famous themes, Tv programs or brands (Shapp, 2014, p. 5). “Commentary Hashtags” are derived from the text, whereas with “Tag hashtags” the text is a reaction to one or more hashtags. Marcel Danesi links those hashtags to the role they have in library systems, which is indexing. There are several types of hashtags and not all authors agree on their names or the scope of their functions. Moreover, each author who has written on the subject uses their own terminology, which can be a little confusing.

Just as there are different types of hashtags, there are different types of emojis. Eli Dresner and Susan Herring are the most comprehensive on the subject and distinguish three main types of hashtags: “1) as emotions indicators, mapped directly onto facial expression; 2) as indicators of non-emotional meanings, mapped conventionally onto facial expressions, and 3) as illocutionary force indicators” (Dresner and Herring, 2010, p. 1). Concerning the emojis, not everyone agrees on the functional nuances of emojis as discussed in the theoretical part.

The use of both phenomena is governed by rules just like other languages. Therefore, emojis and hashtags are considered by many to be the new languages of the 21st century or at

least as influences upon the language of the twenty-first century. Moreover, some people claim that emojis and hashtags have the advantage over natural languages of adapting to the needs of users. Since the two languages have been studied by many separately, it was interesting to analyse the behaviour of emojis and hashtags when these two phenomena are used simultaneously. The social network Instagram allowed this simultaneous study of hashtags and emojis.

In this work, the application Instagram has been described exhaustively so that readers who are not familiar with this social network can understand its features, issues, and purposes. Since photo publishing is the primary functionality of the network, it is also the main focus of this work. Also, since the original purpose of Instagram users is to post attractive pictures that are supposed to reflect their lives, the aesthetic side put forward by the application allows the study of the aesthetic function of emojis.

As the caption is the textual basis for the analysis of this work, it was important to recreate the essential role it has concerning photography and to recall that, contrary to what many people think, the caption is as important as the photograph.

The study of 360 Instagram posts focusing on three hashtags #freetheeggplant, #periodemoji, and #metoo allowed to observe the different roles that hashtags and emojis assume when both languages are used on the same social network. This study demonstrated that although hashtags dominate emojis in terms of quantity, emojis dominate in terms of functional scope. Indeed, emojis perform more varied roles on Instagram than hashtags. Furthermore, their position(s) within the caption influence(s) their role.

Hashtags are used mainly on Instagram as a mean of indexing one's post. Shapp's principle of "Commentary" and "Tag" hashtags also apply on Instagram. "Tag" hashtags are however more frequently used because they allow to gain visibility and therefore to get more likes than the more personal "Commentary" hashtags. When hashtags perform the indexing function, they are typically placed at the end of the caption. If hashtags are placed in the middle of the caption, they are often used in place of text such as "Tag" hashtags to highlight the main themes of the post. Finally placed at the beginning of the caption, hashtags are used as a tagline for the post. Hashtags can also be placed in a comment, either when the 2200-character limit is reached or when the user wants to make the hashtags less visible. The fact that users use comments as a continuation of the caption is an indication that Instagram users may be a bit too

fond of the large character limit compared to its rival, Twitter and do not hesitate to exceed the limit imposed by Instagram.

Emojis are mostly placed in the middle of the caption. They are often placed between sentences as punctuation or to indicate the tone in which the sentence should be understood. Emojis are also placed at the end for the same purpose but also to create a separation between paragraphs. In this case, emojis are used for aesthetic purposes. Indeed, on Instagram, emojis are regularly used not for their meaning but for their design. It is also noticeable that users tend to use emojis that are close to pictorial elements present in the photograph or the video. This study also confirmed the hypothesis that users tended to multiply similar or dissimilar emojis.

In conclusion, this work allowed the comparison of two important linguistic phenomena of the twenty-first century. This work also allows people who use emojis and hashtags on a daily basis to become aware of history, often unknown, of these phenomena, but also to realise that hashtags and emojis are not only there for embellishing texts, but that they have real functions. Similarly, this work can also help people who feel lost by the craze around emojis and hashtags and social networks to learn more about the functioning of these two phenomena but also of Instagram. Also, since these phenomena are constantly evolving, they may evolve even further.

 #theend

5. Bibliography

- Ace Advertising Signs (2016). *Pepsi Billboard. Ace Advertising Signs*. Available at: <https://www.aceadvertisingsigns.com/billboards/guide-creating-great-billboards/>.
- Aïssaoui, M. (2015). *Marceline Loridan-Ivens: «Tant Qu'on Est Là, Il Faut Témoigner d'Auschwitz»*. [online] Le Figaro.fr. Available at: <https://www.lefigaro.fr/histoire/evenements/2015/01/26/26009-20150126ARTFIG00326-marceline-loridan-ivenstant-qu-on-est-la-il-faut-temoigner-d-auschwitz.php> [Accessed 24 Jun. 2020].
- Aldunate, N. and González-Ibáñez, R. (2017). An Integrated Review of Emoticons in Computer-Mediated Communication. *Frontiers in Psychology*, 7.
- Always (2014). *Always #LikeAGirl. YouTube*. Available at: <https://www.youtube.com/watch?v=XjJQBjWYDTs>.
- Anthony, L. (2019). *Laurence Anthony's AntConc*. [online] Laurenceanthony.net. Available at : <https://www.laurenceanthony.net/software/antconc/>.
- Arthus-Bertrand, Y. (2006). *Une Photo Parle Tout de Suite, Il n'y a Pas Besoin d'Explication*. [online] Evene.fr. Available at: <http://evene.lefigaro.fr/citation/photo-parle-tout-suite-besoin-explications-tout-monde-comprend-78428.php> [Accessed 24 Jun. 2020].
- Barthes, R. (1961). Le Message Photographique. *Communications*, 1(1), pp.127–138.
- Bernard, A. (2019). *Theory of the Hashtag*. Translated by V.A. Pakis. Medford, Ma: Polity Press.
- Business, D. (2015). Slide Into The DM's. In: *Urban Dictionary*. [online] Available at: <https://www.urbandictionary.com/define.php?term=Slide%20into%20the%20DM%27s>.
- Croquet, P. (2018). *#MeToo, du Phénomène Viral au « Mouvement Social Féminin du XXIe Siècle »*. [online] Le Monde.fr. Available at: https://www.lemonde.fr/pixels/article/2018/10/14/metoo-du-phenomene-viral-au-mouvement-social-feminin-du-xxie-siecle_5369189_4408996.html.

- Crystal, D. (2008). *Txtng: the Gr8 Db8*. Oxford; New York: Oxford University Press.
- Crystal, D. (2017). *Language and the internet*. 2nd Edition ed. Cambridge: Cambridge University Press, Druk.
- Cuhna, E.L.T.P., Magno, G., Comarela, G., Almeida, V., Gonçalves, M.A. and Benevenuto, F. (2011). Analyzing The Dynamic Evolution of Hashtags on Twitter: A Language-based Approach. [online] Conference: ACL Workshop on Language in Social Media (LSM 2011). pp.58–65. Available at: <https://dl.acm.org/doi/pdf/10.5555/2021109.2021117> [Accessed 5 Apr. 2020].
- Danesi, M. (2017). *The semiotics of Emoji: the Rise of Visual Language in the Age of the Internet*. London; New York: Bloomsbury Academic.
- Das, G., Wiener, H.J.D. and Kareklas, I. (2019). To Emoji or not to Emoji? Examining the Influence of Emoji on Consumer Reactions to Advertising. *Journal of Business Research*, 96, pp.147–156.
- Demeyer, W. (2020). *En Avril ne te Déconfine pas d'un Fil. Facebook*. Available at: <https://www.facebook.com/liegeville/photos/a.129166657287239/1429981330539092/?type=3&theater> [Accessed 4 Apr. 2020].
- Dictionary.com. (n.d.). *Your Favorite Emoji Meanings & Definitions Explained By Dictionary.com*. [online] Available at: <https://www.dictionary.com/e/emoji/> [Accessed 11 Aug. 2020].
- Draper University TV (2020). *How the Hashtag Could Change the World | #Hashtag Inventor Chris Messina. YouTube*. Available at: <https://www.youtube.com/watch?v=hKIZ4fq4Rjc> [Accessed 10 Jun. 2020].
- Dresner, E. and Herring, S.C. (2010). Functions of the Nonverbal in CMC: Emoticons and Illocutionary Force. *Communication Theory*, 20(3), pp.249–268.
- Emojipedia. (2019). *Emojipedia — Home of Emoji Meanings*. [online] Available at: <https://emojipedia.org/> [Accessed 15 Apr. 2020].
- Eutrope, X. (2018). *5 Evènements qui ont Marqué l'Histoire d'Instagram*. [online] La Revue des Médias. Available at: <https://larevuedesmedias.ina.fr/5-evenements-qui-ont->

- marque-lhistoire-dinstagram [Accessed 25 Jun. 2020].
- Faribeault, F. (2020). *Top 10 des emojis dont on ne connait pas la vraie signification (et qu'on utilise mal)*. [online] Topito. Available at : http://www.topito.com/top-emoji-vraie-signification?fbclid=IwAR1XkQzcRfRO8eJhMsaYZtSA_OroC9oBaVhbE6DquFOj472tlbEjK-kNuTc [Accessed 8 Aug. 2020].
- FlandersDC (n.d.). *Pourquoi J'Achète Belge?* [online] J'Achète Belge. Available at: <https://ikkoopbelgisch.be/fr/a-propos-de-j-achete-belge/q-a-critique> [Accessed 12 Jun. 2020].
- Freemake.com. (2015). *35 Funny Emoji Text Messages & Meanings*. [online] Available at: <https://www.freemake.com/blog/funny-emoji-alphabet-for-emotional-users>
- Garber, M. (2017). *Why “The Emoji Movie” Fails*. [online] The Atlantic. Available at: <https://www.theatlantic.com/entertainment/archive/2017/08/the-awkward-linguistics-of-the-the-emoji-movie/535830/> [Accessed 22 Jun. 2020].
- Global Shoppers. (n.d.). *Smiley Face Preventative Face Mask - Made in the USA*. [online] Available at: <https://www.global-shoppers.com/products/smiley-face-preventative-face-mask?variant=33288145567788> [Accessed 22 Jun. 2020].
- Griffin, A. (2020). *New Emoji Have Been Postponed*. [online] The Independent. Available at: <https://www.independent.co.uk/life-style/gadgets-and-tech/news/new-emoji-delayed-iphone-android-coronavirus-unicode-consortium-a9458971.html> [Accessed 21 Apr. 2020].
- Gunraj, D.N., Drumm-Hewitt, A.M., Dashow, E.M., Upadhyay, S.S.N. and Klin, C.M. (2016). Texting Insincerely: The Role of The Period in Text Messaging. *Computers in Human Behavior*, 55(Part B), pp.1067–1075.
- Halliday, M.A.K. and M.I.M Matthiessen, C. (2004). *An Introduction to Functional Grammar*. London: Arnold; New York.
- Heyd, T. and Puschmann, C. (2017). Hashtagging and Functional Shift: Adaptation and Appropriation of the #. *Journal of Pragmatics*, [online] 116, pp.51–63. Available at: <https://www.sciencedirect.com/science/article/pii/S0378216616306993> [Accessed 10

- Apr. 2019].
- Ho, V. (2019). Bloody Brilliant: New Emoji to Symbolize Menstruation Welcomed. *The Guardian*. [online] 9 Feb. Available at: <https://www.theguardian.com/technology/2019/feb/09/period-emoji-menstruation-blood-donation> [Accessed 13 Jul. 2020].
- Houston, K. (2013a). *Shady Characters: the Secret Life of Punctuation, Symbols & Other Typographical Marks*. New York: W.W. Norton & Company.
- Houston, K. (2013b). *The Ancient Roots of Punctuation*. [online] The New Yorker. Available at: <https://www.newyorker.com/books/page-turner/the-ancient-roots-of-punctuation> [Accessed 7 Jul. 2020].
- Hulot, N. (1992). *États d'âme*. Paris: Librairie Générale Française.
- Ilbury, C. (2013). *#dissertationfrustration The Linguistic Evolution of the Twitter Hashtag as a Stance-Resource*. Research Dissertation.
- Instagram. (2018). *About Us • Instagram*. [online] Available at: <https://www.instagram.com/about/us/>.
- Instagram.com. (2020). *IGTV | Instagram Help Center*. [online] Available at: https://help.instagram.com/381435875695118/?helpref=hc_fnav&bc [Accessed 26 Jun. 2020].
- Keim, J.-A. (1963). La Photographie et Sa Légende. *Communications*, 2(1), pp.41–55.
- Kerr, D. (2014). *The Names “Octatherp” and “Octotherp” for the Symbol “#.”* [online] Available at: <http://dougkerr.net/Pumpkin/articles/Octatherp-octotherp.pdf> [Accessed 4 Jun. 2020].
- Liberge, A. (2020). *Top 10 Statistiques sur Instagram à Savoir*. [online] Oberlo. Available at: <https://fr.oberlo.be/blog/chiffres-instagram> [Accessed 8 May 2020].
- Logo Designers Club (2018). *Logo Designers Club 's Instagram post: “Instagram Logo Evolution! Which one do you like and why? Follow @logodesignersclub and share your work using #logodesignersclub • Need a....”* [online] Instagram. Available at:

- <https://www.instagram.com/p/Bmsjz8Klf5o/?taken-by=logodesignersclub> [Accessed 25 Jun. 2020].
- Lup, K., Trub, L. and Rosenthal, L. (2015). Instagram #Instasad?: Exploring Associations Among Instagram Use, Depressive Symptoms, Negative Social Comparison, and Strangers Followed. *Cyberpsychology, Behaviour, and Social Networking*, [online] 18(5). Available at: https://www.researchgate.net/profile/Leora_Trub/publication/276208382_Instagram_Instasad_Exploring_Associations_Among_Instagram_Use_Depressive_Symptoms_Negative_Social_Comparison_and_Strangers_Followed/links/55d3430208aec1b0429f336b.pdf [Accessed 17 Feb. 2019].
- MacMillan, A. (2017). *Why Instagram Is the Worst Social Media for Mental Health*. [online] Time. Available at: <https://time.com/4793331/instagram-social-media-mental-health/> [Accessed 26 May 2020].
- Margheritta, P. (2017). *Emoji et Couleurs de Peau : le Risque de la Segmentation*. [online] Le Polyscope. Available at: <https://www.polyscope.qc.ca/?p=15800> [Accessed 22 Jul. 2020].
- Marnette, C. (2017). *Blogueuse, Une vie de Rêve mais un Réel Métier*. [online] Blog mode - Milkywaysblueyes. Available at: <http://milkywaysblueyes.com/fr/blogueuse-une-vie-de-reve-mais-un-reel-metier/> [Accessed 28 Jun. 2020].
- Meltzer, T. (2012). How to Say “Hashtag” with Your Fingers. *The Guardian*. [online] 1 Aug. Available at: <https://www.theguardian.com/technology/shortcuts/2012/aug/01/how-to-say-hashtag-fingers> [Accessed 12 Jun. 2020].
- Merriam-Webster (n.d.). Rebus. In: *Merriam-Webster*. [online] Merriam-Webster. Available at: <https://www.merriam-webster.com/dictionary/rebus> [Accessed 21 May 2020].
- Messina, C. (n.d.). *Chris Messina*. [online] Chris Messina. Available at: <https://chrismessina.me/> [Accessed 6 Dec. 2019].
- Morrish, L. (2015). *Pourquoi Instagram censure le mouvement #FreeTheNipple*. [online] Konbini - All Pop Everything: #1 Media Pop Culture chez les Jeunes. Available at: <https://www.konbini.com/fr/tendances-2/instagram-free-the-nipple-censure->

- explication/ [Accessed 28 Jun. 2020].
- Movieclips (2018). *Blockers (2018) - Explaining Sex Emojis Scene (1/10) | Movieclips. YouTube*. Available at: <https://www.youtube.com/watch?v=Eu1EfSDUKFg> [Accessed 21 Apr. 2020].
- Page, R. (2012). *The Linguistics of Self Branding and Micro-Celebrity in Twitter: The Role of Hashtags*.
- Plan International UK. (n.d.). *#periodemoji Let's Break the Period Taboo*. [online] Available at: <https://plan-uk.org/act-for-girls/join-our-campaign-for-a-period-emoji> [Accessed Nov. 2019].
- Salazar, E. (2017a). *First Tweet Suggesting the Hashtag*. *Researchgate*. Available at: https://www.researchgate.net/figure/The-first-tweet-suggesting-the-hashtag_fig2_318304594.
- Salazar, E. (2017b). Hashtags 2.0 - An Annotated History of the Hashtag and a Window to its Future. *Revista ICONO14 Revista científica de Comunicación y Tecnologías emergentes*, 15(2), pp.16–54.
- Shapp, A. (2014). *Variation in the Use of Twitter Hashtags*. [Qualifying Paper in Sociolinguistics] Available at: https://www.nyu.edu/projects/shapp/Shapp_QP2_Hashtags_Final.pdf [Accessed 26 Apr. 2020].
- Solis, B. (2011). *The Hashtag Economy*. [online] Brian Solis. Available at: <https://www.briansolis.com/2011/06/hashtag-this-the-culture-of-social-media-is/> [Accessed 30 Jun. 2020].
- Spangler, T. (2019). *Instagram Hiding Likes: U.S. Users Have Mixed Emotions About the Move, Survey Finds*. [online] Variety. Available at: <https://variety.com/2019/digital/news/instagram-hiding-likes-survey-people-dont-care-1203413020/> [Accessed 26 May 2020].
- Steinmetz, K. (2015). *Oxford's 2015 Word of the Year Is This Emoji*. [online] Time. Available at: <https://time.com/4114886/oxford-word-of-the-year-2015-emoji/> [Accessed 18 Nov.

2019].

The Data Pack. (2013). *The Banned #Hashtags Of Instagram - The Data Pack*. [online] Available at: <http://thedatapack.com/banned-hashtags-instagram/> [Accessed 28 Jun. 2020].

Trollion, C. (2015). *Pourquoi Instagram a censuré l'emoji de l'aubergine - Elle*. [online] elle.fr. Available at: <https://www.elle.fr/Loisirs/High-tech/News/Pourquoi-Instagram-a-censure-l-emoji-de-l-aubergine-2945300> [Accessed 16 Jul. 2020].

UnderConsideration (2015). *Turn that Frown Upside Down*. [online] www.underconsideration.com. Available at: https://www.underconsideration.com/brandnew/archives/new_logo_for_ihop_by_studio_tilt.php [Accessed 22 Jun. 2020].

Unicode. (2017). *What is Unicode?* [online] Available at: <https://www.unicode.org/standard/WhatIsUnicode.html> [Accessed 15 Apr. 2020].

Unicode.org. (2020). *Full Emoji List, v12.0*. [online] Available at: <https://unicode.org/emoji/charts/full-emoji-list.html>.

Van den Driessche, J. (2020). *Séminaire Approfondi: "Be a lady they said", a Critical Stylistic Analysis of Camille Rainville's Poem Performed by Cynthia Nixon for Girls Girls Girls Magazine*. Dissertation.

Vyvyan Evans (2017). *The Emoji code: The Linguistics Behind Smiley Faces and Scaredy Cats*. New York: Picador.

Weissman, B. and Tanner, D. (2018). A Strong Wink Between Verbal and Emoji-Based Irony: How the Brain Processes Ironic Emojis During Language Comprehension. *PLOS ONE*, 13(8), p.e0201727.

World Curling Federation. (n.d.). *History of Curling*. [online] Available at: <https://worldcurling.org/about/history> [Accessed 12 Jun. 2020].

Zappavigna, M. (2015). Searchable Talk: The Linguistic Functions of Hashtags. *Social Semiotics*, 25(3), pp.274–291.

6. Appendix:

001	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>Day one hundred and fifty five.</p> <p>We're so happy we found that handsome new partners in our crime.</p> <p>#freetheeggplant #sometimeseggplantmeanseggplant . . . #mold #fungus #fungusporn #sciart #artexperiment #experimentalart #fruitporn #mushroomart #fungusphotography #shroomstagram #mycelium</p>	<p>#freetheeggplant #sometimeseggplantmeanseggplant #mold #fungus #fungusporn #sciart #artexperiment #experimentalart #fruitporn #mushroomart #fungusphotography #shroomstagram #mycelium #myceliumporn</p>	<p>/</p>
	<p>URL</p>	<p>#mushroomart #fungusphotography #shroomstagram #mycelium #myceliumporn</p>	<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/B4sz-6FBrhv/?utm_source=ig_web_copy_link</p>		<p>At the end of the caption</p>	<p>/</p>

002	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>Attn @facebook & @instagram: but intentionally lying in political ads is perfectly ok, huh? #smh 🤨</p> <p>#freethepeach #freetheeggplant #freetheaubergine</p>	<p>#smh #freethepeach #freetheeggplant #freetheaubergine</p>	<p>🤨</p>
	<p>URL</p>		<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/B4TTie0hEak/</p>		<p>At the end of the caption</p>	<p>At the end of the caption</p>

003	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>So Facebook and Instagram have decided to ban the use of “sexual” emojis like the eggplant or peach. But, they refuse to do anything about misleading political ads that are filled with outright lies. In protest, I suggest we all post photos of produce, just totally regular, in no way a visual euphemism, fruits and vegetables.</p>	<p>#Instagram #Facebook #facebookban #BanFakeNews #FreeTheEggplant #freethepeach</p>	<p>/</p>
	<p>URL</p>	<p>#Instagram #Facebook #facebookban #BanFakeNews #FreeTheEggplant #freethepeach</p>	<p>Localization in the post</p>	<p>Localization in the post</p>
<p>https://www.instagram.com/p/B4Sf1agAhfi/</p>			<p>At the end of the caption</p>	<p>/</p>

004	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>Happy #willieoutwednesday my peeps. Hope everyone's having a great hump day! #freetheeggplant -----</p> <p>Be sure to check out some of my closest furiends and their pawrents as they venture through life:</p> <p>❤️👉</p> <p>@pitbullcutie @yahtothepitbull @werepresentlove @sadiemaesaderson @charlotte_the_yellowlab @dapper_dex @princess_mocha_staffy @barrie80 @rocky.rescuedogandfam @eflorie @stellaartois119 @trish_lamour76 @bigear_browndog @lucky_biscottino @my_sweet_parrots @deborahtergesen @juliann_potter @lizandotisandfreddy @vitos.lil.sis.gracie @sweet_heidi_girl @pirates.and.bullies @westcoast_indie @taketimetopaws_help @baerli_gsd @honey_and_pepper_schell @alki_the_gsp @gnashandcohen @duke.ricci_thebulldog @hunythepit @xolohairlessdog</p> <p>❤️👉</p>	<p>#freetheeggplant</p>	<p>❤️</p> <p>👉</p> <p>❤️</p> <p>👉</p>
	<p>URL</p>		<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/B4Qac00JEVU/</p>		<p>In the middle of the caption</p>	<p>In the middle and at the end of the caption</p>

005	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>I would like to be this comfortable just once in my life #sexybeast #freetheeggplant</p> <p>Peep these perfect puppies:</p> <p>@ollie_the_staffy1</p> <p>@retta_sue_staffy</p> <p>@klookiebouris</p> <p>@tigerlily_and_daisy</p> <p>@tory1310</p> <p>@willies_wacky_world</p>	<p>#sexybeast</p> <p>#freetheeggplant#dogstagram</p> <p>#adoptdontshop</p> <p>#rescuedismyfavoritebreed #rescuedog</p> <p>#flopdontcrop #rescuedogoftheday #staffy</p> <p>#staffygram #amstaff</p> <p>#americanstaffordshire #pibble #endbsl</p> <p>#ilovemystaffy #deathrowtolapofluxury</p> <p>#StaffordshireBullTerrier_feature#boxermix</p> <p>#boxerdog #bullybreeds #pitbulllivesmatter</p> <p>#amstaffloversunited</p> <p>#heyworldmydogisthecutestfeature</p>	/
	URL	<p>#dogstagram #adoptdontshop</p> <p>#rescuedismyfavoritebreed</p>	Localization in the post	Localization in the post
	<p>https://www.instagram.com/p/B4P1MO9I2wy/</p>	<p>#rescuedog #flopdontcrop</p> <p>#rescuedogoftheday #staffy</p> <p>#staffygram #amstaff</p> <p>#americanstaffordshire #pibble</p> <p>#endbsl #ilovemystaffy</p> <p>#deathrowtolapofluxury</p> <p>#StaffordshireBullTerrier_feature</p> <p>#boxermix #boxerdog #bullybreeds</p> <p>#pitbulllivesmatter</p> <p>#amstaffloversunited</p> <p>#heyworldmydogisthecutestfeature</p>	In the middle and at the end of the caption	/

006	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>🍆 #legumedejour #yourtagshere ... #freetheeggplant</p>	<p>#legumedejour #yourtagshere #freetheeggplant</p>	<p>🍆</p>
	<p>URL</p>		<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/B3PFkTmAGzS/</p>		<p>At the end of the caption</p>	<p>At the beginning of the caption</p>

007	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>Fetch the sun cream Doms! My left side's done. - Parm .</p> <p>•</p> <p>Or as Sadie would say: #freethehooah .</p> <p>•</p> <p>#fetch #suncream</p> <p>#tanningmywhiteass #holibags #livingthedream #formerstray #outdoordog #barmyparmy #freetheeggplant</p>	<p>#freethehooah #fetch #suncream #tanningmywhiteass #holibags #livingthedream #formerstray #outdoordog #barmyparmy #freetheeggplant</p>	<p>/</p>
	<p>URL</p>		<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/B3M2qfMFZym/</p>		<p>At the end of the caption</p>	<p>/</p>

008	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>Mama's prepping for baby & the contractor coming tomorrow to do our floors. It's exhausting following her around 😓 This is my last week being an only child, before my big brother duties start 🥰💙 #oneweektogo #nesting #hesalmosthere #icanteven #freetheeggplant</p>	<p>#oneweektogo #nesting #hesalmosthere #icanteven #freetheeggplant</p>	<p>😓 😓 💙</p>
	URL		Localization in the post	Localization in the post
	<p>https://www.instagram.com/p/B1T1F95AYkz/</p>		At the end of the caption	In the middle and the end of the caption

009	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
	 <p>The screenshot shows an Instagram post from user 'kendalllauren23'. The main image is a top-down view of a black frying pan on a stove, filled with a colorful vegetable pasta sauce. The ingredients include diced tomatoes, zucchini, onions, and lentils. To the right of the main image is a smaller version of the same image. Below the images, the caption text is visible, along with the number of likes (34) and the date (11 AOUT 2019).</p>	<p>With oregano from my own porch garden, zucchini from @emcliffy, garlic from my mom’s garden, and literally everything else (lentils, olive oil, onions) from @imperfectproduce, I think I’ve finally made the most local, most do-good pasta sauce ever 🍴🍴🍴🍴 feat. my well-loved stove top</p>	<p>#cooking #intuitivecooking #eatlocal #veganfood #eatimperfect #pleasebringbackeggplantimissit #freetheeggplant</p>	<p>🍴 🍴 🍴</p>
	<p>URL</p>	<p>#cooking #intuitivecooking #eatlocal #veganfood #eatimperfect #pleasebringbackeggplantimissit #freetheeggplant</p>	<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/B1B-8srh_Bs/</p>		<p>At the end of the caption</p>	<p>In the middle of the caption</p>

010	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>214/365</p> <p>[vegetable]</p> <p>Sometimes an eggplant is just an eggplant... sometimes it's an emoji.</p> <p>#fms_vegetable #fmspad #littlemomentsapp #eggplant #japaneseeggplant #thisisnotanemoji #sometimesaneggplantisjustaneggplant #sometimesitsnot #farmersmarketfinds #icraveeggplant #freetheeggplant #howdoesmygardengrow #detroitrockcitygirl #newagegaiamotherearthbohohippiechick #immagic #magicalgirl #infiftywoo #queerfemme #butchfemme #infemmeswelust #this#thisismylovesongtome #wealldidprettygreatdidntwe #mysaucedoesntcomeinacan</p>	<p>#fms_vegetable #fmspad #littlemomentsapp #eggplant #japaneseeggplant #thisisnotanemoji #sometimesaneggplantisjustaneggplant #sometimesitsnot #farmersmarketfinds #icraveeggplant #freetheeggplant #howdoesmygardengrow #detroitrockcitygirl #newagegaiamotherearthbohohippiechick #immagic #magicalgirl #infiftywoo #queerfemme #butchfemme #infemmeswelust #this#thisismylovesongtome #wealldidprettygreatdidntwe #mysaucedoesntcomeinacan</p>	<p>✨</p>
	URL	<p>#immagic #magicalgirl #infiftywoo #queerfemme #butchfemme #infemmeswelust #this ✨</p>	Localization in the post	Localization in the post
<p>https://www.instagram.com/p/B0qRIJnnA4A/</p>		<p>#thisismylovesongtome #wealldidprettygreatdidntwe #mysaucedoesntcomeinacan</p>	At the end of the caption	At the end of the caption

011	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>Flashing back 6 years to the day around my last competition and last weeks random gym shot. Health, flexibility, and overall athletic conditioning are far improved these days. ~20lbs difference between the photos with a bit of a non natty tan. .</p> <p>Consistency is a direct result of the effort put forth. You either continue to perform above the average or your result will be just that.</p>	<p>#mypantsfelldown #flex #motivation #bodybuilding #bodybuildingnation #transformation #ginger #motivation #fitnesstransformation #shredded #thepumpisthecure #staygolden #goldenerabodybuilding #keepitoldschool #freetheeggplant</p>	<p>/</p>
	<p>URL</p>	<p>@bodybuildingcom @npcworldwideofficial</p>	<p>Localization in the post</p>	<p>Localization in the post</p>
<p>https://www.instagram.com/p/B0hPwzujbRk/</p>		<p>@npcnewsonlineofficialpage #mypantsfelldown #flex #motivation #bodybuilding #bodybuildingnation #transformation #ginger #motivation #fitnesstransformation #shredded #thepumpisthecure #staygolden #goldenerabodybuilding #keepitoldschool + Comment: #freetheeggplant</p>	<p>At the end of the caption and in the comments</p>	<p>/</p>

012	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>why b sad if u can b happy? 😊</p> <p>+Comment:</p> <p>#hmu #hmuboy #bored #hörn #sugardaddy #sugarmami #freetheeggplant 🍷💕</p>	<p>#hmu #hmuboy #bored #hörn #sugardaddy #sugarmami #freetheeggplant</p>	<p>😊🍷💕</p>
	<p>URL</p>		<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/B0TZraxD7kK/</p>		<p>In the comments</p>	<p>At the end of the caption and in the comments</p>

013	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>I heard Instagram thought it was cool to remove @gordonlovesjiujitsu s photo just because he had a 🍆 print. It's not cool. #justiceforkingryanswilly #freetheeggplant #dicksoutforharambe #hungnerd #allballsnobrain #deeznuts hogphotographer @mikecalimbas</p>	<p>#justiceforkingryanswilly #freetheeggplant #dicksoutforharambe #hungnerd #allballsnobrain #deeznuts</p>	<p>🍆</p>
	URL		Localization in the post	Localization in the post
	<p>https://www.instagram.com/p/B0Ez7jPAV95/</p>		At the end of the caption	In the middle of the caption

014	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>It's #manspreadmonday and I'm doing my thing!! I'm the #manspreadmonday king of #manspreading 😊. #freetheeggplant #noboxers #commando #nc17 #pg13 #nonuts -----</p> <p>Be sure to check out some of my closest furfriends and their pawrents as they venture through life:</p> <p>❤️👉</p> <p>@pitbullcutie @yahtothepitbull @wererepresentlove @sadiemaesaderson @charlotte_the_yellowlab @dapper_dex @princess_mocha_staffy @barrie80 @rocky.rescuedogandfam @eflorie @stellaartois119 @trish_lamour76</p>	<p>#manspreadmonday #manspreadmonday #manspreading #freetheeggplant #Noboxers #commando #nc17 #pg13 #nonuts</p>	<p>😊 ❤️👉 ❤️👉</p>
	URL		Localization in the post	Localization in the post
	<p>https://www.instagram.com/p/Bz88G1fJocL/</p>	<p>@bigear_browndog @lucky_biscottino @my_sweet_parrots @deborahtergesen @julieann_potter @lizandotisandfreddy @vitos.lil.sis.gracie @sweet_heidi_girl @pirates.and.bullies @westcoast_indie @taketimetopaws_help @baerli_gsd @honey_and_pepper_schell @alki_the_gsp @gnashandcohen @duke.ricci_thebulldog @bellasmom2019</p> <p>❤️👉</p>	In the middle of the caption	In the middle and at the end of the caption

015	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>Making sure I tan all of “my parts”. I don’t want tan lines so I’m going commando, sorry @charlotte_the_yellowlab 😊.</p> <p>#manspreadmonday #beachbody #freetheeggplant #pg13 #nc17 ———</p> <p>—————Be sure to check out some of my closest fuffriends and their pawrents as they venture through life:</p> <p>❤️👉</p> <p>@pitbullcutie @yahtothepitbull @fierce_freya @sadiemaesaderson @charlotte_the_yellowlab @dapper_dex @princess_mocha_staffy @barrie80 @rocky.rescuedogandfam @eflorie @stellaarto119 @trish_lamour76 @bigear_browndog @lucky_biscottino @my_sweet_parrots @deborahtergesen @julieann_potter @lizandotisandfreddy @vitos.lil.sis.gracie @sweet_heidi_girl @pirates.and.bullies @westcoast_indie @casanovaromeoprincess @baerli_gsd @honey_and_pepper_schell @alki_the_gsp @gnashandcohen @duke.ricci_thebulldog</p> <p>❤️👉</p>	<p>#manspreadmonday #beachbody #freetheeggplant #pg13 #nc17</p>	<p>😊 ❤️👉 ❤️👉</p>
	URL		Localization in the post	Localization in the post
	<p>https://www.instagram.com/p/Byx4q22Jkff/</p>		In the middle of the caption	In the middle and at the end of the caption

016	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>Happy Friday. I'll just leave this here 🍆😂❤️ Fleece from my sisters @fierce_freya and Neela ❤️ #friyay #illleavethishere #lettingitalhangout #freetheeggplant #unbelievable #noshame</p>	<p>#friyay #illleavethishere #lettingitalhangout #freetheeggplant #unbelievable #noshame</p>	<p>🍆 😂 ❤️ ❤️</p>
	URL		Localization in the post	Localization in the post
	<p>https://www.instagram.com/p/BxkwDGoAC1/</p>		At the end of the caption	In the middle of the caption

017	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>Titus has such a difficult time getting comfortable #freetheeggplant #sexybeast</p> <p>Peep these perfect puppers:</p> <p>@ollie_the_staffy1</p> <p>@retta_sue_staffy</p> <p>@klookiebouris</p> <p>@tigerlily_and_daisy</p> <p>@tory1310</p> <p>@willies_wacky_world</p> <p>#dogstagram #adoptdontshop</p>	<p>#freetheeggplant #sexybeast #dogstagram #adoptdontshop #rescuedismyfavoritebreed #rescuedog #flopdontcrop #rescuedogoftheday #staffy #staffygram #amstaff #americanstaffordshire #pibble #endbsl #ilovemystaffy #deathrowtolapofluxury #StaffordshireBullTerrier_feature #boxermix #boxerdog #bullybreeds #pitbulllivesmatter #amstaffloversunited #heyworldmydogisthecutest #nutrishpets #sweepstakes</p>	/
	URL	<p>#rescuedismyfavoritebreed #rescuedog #flopdontcrop #rescuedogoftheday</p>	Localization in the post	Localization in the post
	<p>https://www.instagram.com/p/Bxd5MTRAS3n/</p>	<p>#staffy #staffygram #amstaff #americanstaffordshire #pibble #endbsl #ilovemystaffy #deathrowtolapofluxury #StaffordshireBullTerrier_feature #boxermix #boxerdog #bullybreeds #pitbulllivesmatter #amstaffloversunited #heyworldmydogisthecutest #nutrishpets #sweepstakes</p>	In the middle and at the end of the caption	/

018	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>Happy Sunday, just waiting in the drive thru for my nuggets. I was a good boy and didnt bark at the girl. It's so windy out there it felt like our car was gonna blow away. We felt like Dorothy and Toto 🤗🙄🍗🐶👧🚗</p> <p>#patientboy #freetheeggplant #chickenformeplease #nosaucethankyou #notinkasas anymore #totoanddorothy #dogsofinstagram #instadog #PITTY #pitbull #pitbullsofinstagram #dogmom #dog #sunday</p>	<p>#patientboy #freetheeggplant #chickenformeplease #nosaucethankyou #notinkasas anymore #totoanddorothy #dogsofinstagram #instadog #PITTY #pitbull #pitbullsofinstagram #dogmom #dog #sunday</p>	<p>🤗🙄🍗🐶👧🚗</p>
	URL		Localization in the post	Localization in the post
	<p>https://www.instagram.com/p/BuRtYdUF3Lb/</p>		At the end of the caption	At the end of the caption

019	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>Let's get this party started. #freetheeggplant ————— Be sure to check out some of my closest furriends and their pawrents as they venture through life:</p> <p>❤️👉👈</p> <p>@pitbullcutie @yahtothepitbull @fierce_freya @sadiemaesaderson @charlotte_the_yellowlab @casanovaromeoprincess @dapper_dex @princess_mocha_staffy @rocky.rescuedogandfam @stellaartois119 @trish_lamour76 @theory_the_murican @bigear_browndog @charliethebulldog1 @lucky_biscottino @my_sweet_parrots @indie_pittie @eflorie @deborahtergesen @julieann_potter @lizandotisandfreddy @honey_and_pepper_schell @vitos.lil.sis.gracie @baerli_gsd @pirates.and.bullies ❤️👉👈</p>	<p>#freetheggplant</p>	<p>❤️👉👈 ❤️👉👈</p>
	<p>URL</p>		<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/BtqjCwBB2Vp/</p>		<p>In the middle of the post</p>	<p>In the middle and at the end</p>

020	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>Happy #notesticlethursday my peeps 😄😄. #freetheeggplant #nc17 #noshame #mynutsgotcut #wheresmyballs 😄😄—— —————Be sure to check out some of my closest furfriends and their pawrents as they venture through life: ❤️👉</p> <p>@pitbullcutie @yahtothepitbull @fierce_freya @sadiamaesaderson @charlotte_the_yellowlab @casanovaromeoprincess @dapper_dex @princess_mocha_staffy @rocky.rescuedogandfam @stellaarto119 @trish_lamour76 @theory_the_murican @gigear_browndog @charliethebulldog1 @lucky_biscottino @my_sweet_parrots @indie_pittie @julieann_potter @lizandotisandfreddy @honey_and_pepper_schell @vitos.lil.sis.gracie @baerli_gsd @pirates.and.bullies ❤️👉</p>	<p>#notesticlethursday #freetheeggplant #nc17 #noshame #mynutsgotcut #wheresmyballs</p>	<p>😄😄 😄😄 ❤️👉 ❤️👉</p>
	URL		Localization in the post	Localization in the post
	https://www.instagram.com/p/Bsv3pgthkBO/		In the middle of the caption	In the middle and at the end

021	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		#FreeTheEggplant	#FreeTheEggplant	/
	URL		Localization in the post	Localization in the post
	https://www.instagram.com/p/Bss-dNzlufH/		The hashtag is the caption	/

022	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>The #puparazzi got me good on this #manspreadmonday 😂😂😂. Happy Monday everyone from the self proclaimed #kingofmanspreading 😂😂. #freetheeggplant #nc17 #noshame. Hey there Mr. Pawsident @babyknuck 🍻🍻🍻</p> <hr/> <p>Be sure to check out some of my closest furfriends and their pawrents as they venture through life:</p> <p>❤️👉</p> <p>@pitbullcutie @yahtothepitbull @sadiemaesaderson @charlotte_the_yellowlab @casanovaromeoprincess @dapper_dex @princess_mocha_staffy @rocky.rescuedogandfam @stellaartois119 @trish_lamour76 @theory_the_murican @bigear_browndog @charliethebulldog1 @lucky_biscottino @my_sweet_parrots @indie_pittie @eflorie @deborahtergesen @juliann_potter @lizandotisandfreddy @honey_and_pepper_schell @vitos.lil.sis.gracie @baerli_gsd @pirates.and.bullies</p> <p>❤️👉</p>	<p>#puparazzi #manspreadmonday #kingofmanspreading #freetheeggplant #nc17 #noshame.</p>	<p>😂😂😂. 😂😂 🍻🍻🍻 ❤️👉 ❤️👉</p>
	URL		Localization in the post	Localization in the post
	<p>https://www.instagram.com/p/BsoXkyXh52P/</p>		In the middle of the caption	In the middle and at the end of the caption

023	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>Finally made it to Friday so I'm rewarding you with flash! 🙌🍆😬</p> <p>#fridayfeels #noshame #freetheeggplant #letitalhangout</p>	<p>#fridayfeels #noshame #freetheeggplant #letitalhangout</p>	<p>🙌🍆😬</p>
	<p>URL</p>		<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/BsgQbakAfYL/</p>		<p>At the end of the caption</p>	<p>At the end of the post</p>

024	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>Pink - 11/01/2019 Now that Ken had plucked up the courage to sunbathe on his local Nudist Beach, he wondered if his little pink...er....bucket would look inadequate to all the other beach goers.....🙈🙈😂🤔😂😂</p> <p>And on another note, as I looked at this pic I wondered...you'd have to make sure & put sunscreen EVERYWHERE on your body wouldn't you? So that THINGS didn't get burnt...And if you're a male, and forgot to put it on your...<i>(insert eggplant emoji here 🍆)</i> while you were at home...well, that could lead to a whole lot of problems as you rubbed sunscreen onto your nether regions on the beach couldn't it??!!🙈🙈😂</p> <p>Fun fact: did you know that the eggplant emoji was actually banned in 2015?! It's true! Apparently it was being used in association with 'rude' photos/videos on ig so they banned it 🍆🙈😂 There were campaigns titled 'Free the Eggplant' formed in an effort to bring it back & the emoji was finally reinstated some time later😂😂</p>	<p>#fms_pink #fmsphotoaday #fmspad #littlemomentsapp #pink #bucket #beach #ken #mattel #toysofinstagram #freetheeggplant #eggplantemoji #lol #fridayfunnies #sorrynotsorry #friday #brisbane #tgif</p>	<p>🙈🙈😂🤔😂😂 🍆😂 😂🙈😂 🍆🙈😂 😂😂 😂🙈🙈</p>
	URL		Localization in the post	Localization in the post
	<p>https://www.instagram.com/p/BseJCd6Adhr/</p>	<p>Happy Friday all! TGIF!🙈🙈😂🤔🙈</p> <p>#fms_pink #fmsphotoaday #fmspad #littlemomentsapp #pink #bucket #beach #ken #mattel #toysofinstagram #freetheeggplant #eggplantemoji #lol #fridayfunnies #sorrynotsorry #friday #brisbane #tgif</p>	At the end of the caption	In the middle of the caption

025	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>#sundayfunday!?!? Nope...it's #sleepysunday. I think the past couple of days playing like crazy have finally caught up with us, so we're taking some time to relax on the gloomy Orlando morning. Happy Sunday my peeps 🥰🥰🥰🥰❤️</p> <p>#freetheeggplant -----</p> <p>----- Be sure to check out some of my closest furfriends and their pawrents as they venture through life: ❤️🥰</p> <p>@pitbullcutie @yahtothebull @fierc_freya @sadiemaesaderson @charlotte_the_yellowlab @casanovaromeoprincess @dapper_dex @princess_mocha_staffy @rocky.rescuedogandfam @stellaartis119 @trish_lamour76 @theory_the_murican @gigear_browndog @charliethebulldog1 @lucky_biscottino @my_sweet_parrots @indie_pittie @eflorie @deborahtergesen @julieann_potter @lizandotisandfreddy @honey_and_pepper_schell @vitos.lil.sis.gracie @pirates.and.bullies ❤️🥰</p>	<p>#sundayfunday #sleepysunday #freetheeggplant</p>	<p>🥰❤️🥰❤️ 🥰❤️ 🥰❤️</p>
	URL		Localization in the post	Localization in the post
	<p>https://www.instagram.com/p/BrK7tviniLo/</p>		At the beginning and in the middle of the caption	In the middle and at the end of the caption

026	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>When it's infiltrated Art, it was a little overwhelming. 😊</p> <p>#Cookroom #truecooks #asianwild #bicol #foodporn #69 #freetheeggplant #filipinofood #whattoeatph #foodgrammerph #littlefoodieph #filifood #filipinofoodmovement #thefoodiestation #iphonethography #filipinofarmtoBarcelonatable #thefinaltable #</p>	<p>#Cookroom #truecooks #asianwild #bicol #foodporn #69 #freetheeggplant #filipinofood #whattoeatph #foodgrammerph #littlefoodieph #filifood #filipinofoodmovement #thefoodiestation #iphonethography #filipinofarmtoBarcelonatable #thefinaltable #</p>	<p>😊</p>
	URL		Localization in the post	Localization in the post
	<p>https://www.instagram.com/p/Bq8LtmNgA0T/</p>		At the end of the caption	At the end of the caption

027	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>🍆 eggplant parm 🍆 #freetheeggplant #food #foodporn #foodstagram</p>	<p>#freetheeggplant #food #foodporn #foodstagram</p>	<p>🍆 🍆</p>
	URL		Localization in the post	Localization in the post
	<p>https://www.instagram.com/p/Bq45rWDn-jJ/</p>		At the end of the caption	At the beginning and at the end of the caption

028	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>Manspreading so hard, I dislocated my head. 🙈 #contortion #manspreading #freetheeggplant #lazysunday</p>	<p>#manspreading #freetheeggplant #lazysunday</p>	<p>🙈</p>
	<p>URL</p>		<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/BqVLEoMg6AM/</p>		<p>At the end of the caption</p>	<p>At the end of the caption</p>

029	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>I'm the self-proclaimed "King of #manspreadmonday" @babyknuck 🤪🤪🤪. #manspreading #dogspreading #freetheeggplant ----- Be sure to check out some of my closest furfriends and their pawrents as they venture through life:</p> <p>❤️👉 @pitbullcutie @yahtothepitbull @fierce_freya @sadiemaesaderson @charlotte_the_yellowlab @casanovaromeoprincess @dapper_dex @princess_mocha_staffy @rocky.rescuedogandfam @stellaartois119</p>	<p>#manspreadmonday #manspreading #dogspreading #freetheeggplant</p>	<p>😂😂😂 ❤️👉 ❤️👉</p>
	URL	@trish_lamour76 @theory_the_murican @bigear_browndog @charliethebulldog1 @lucky_biscottino @my_sweet_parrots @indie_pittie @eflorie @deborahtergesen @juliann_potter @lizandotisandfreddy @honey_and_pepper_schell @vitos.lil.sis.gracie ❤️👉	Localization in the post	Localization in the post
https://www.instagram.com/p/BpiGSDBnV9h/			In the middle of the caption	In the middle and at the end of the caption

030	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>Happy Pitbull Awareness Day! May every pitbull find a home where they feel comfortable enough to sleep like this big dope. #sexybeast #freetheeggplant</p> <p>Peep these perfect puppers:</p> <p>@ollie_the_staffy1</p> <p>@retta_sue_staffy</p> <p>@klookiebouris</p> <p>@tigerlily_and_daisy</p> <p>@tory1310</p> <p>@willies_wacky_world</p>	<p>#sexybeast #freetheeggplant #dogstagram #adoptdontshop #rescuedismyfavoritebreed #rescuedog #flopdontcrop #rescuedogoftheday #staffy #staffygram #amstaff #americanstaffordshire #pibble #endbsl #ilovemystaffy #deathrowtolapofluxury #StaffordshireBullTerrier_feature #boxermix #boxerdog #bullybreeds #pitbulllivesmatter #amstaffloversunited #heyworldmydogisthecutest #nutrishpets #sweepstakes</p>	<p>/</p>
	<p>URL</p>		<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/Bpc_2KPAh4a/</p>	<p>#dogstagram #adoptdontshop #rescuedismyfavoritebreed #rescuedog #flopdontcrop #rescuedogoftheday #staffy #staffygram #amstaff #americanstaffordshire #pibble #endbsl #ilovemystaffy #deathrowtolapofluxury #StaffordshireBullTerrier_feature</p> <p>#boxermix #boxerdog #bullybreeds #pitbulllivesmatter #amstaffloversunited #heyworldmydogisthecutest #nutrishpets #sweepstakes</p>	<p>In the middle and at the end of the caption</p>	<p>/</p>

031	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>Spreading the love on this #manspreadmonday (sound up) 😊😊. Happy Monday my peeps ❤️❤️#manspreading #freetheeggplant ——— —————Be sure to check out some of my closest furry friends and their pawrents as they venture through life: ❤️🐾</p> <p>@pitbullcutie @yahtothepitbull @fierce_freya @sadiemaesaderson @charlotte_the_yellowlab @casanovaromeoprincess @dapper_dex @princess_mocha_staffy @rocky.rescuedogandfam @stellaarto119 @trish_lamour76 @theory_the_murican @bigear_browndog @charliethebulldog1 @lucky_biscottino @my_sweet_parrots @indie_pittie @eflorie @deborahtergesen @juliann_potter @lizandotisandfreddy @honey_and_pepper_schell</p> <p>❤️🐾</p>	<p>#manspreadmonday manspreading #freetheeggplant</p>	<p>😊😊 ❤️🐾 ❤️🐾</p>
	URL		Localization in the post	Localization in the post
	<p>https://www.instagram.com/p/Bo99t3rFGHC/</p>		In the middle of the caption	In the middle and at the end of the caption

032	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>#wtf #freetheeggplant #24hourbanfromposting #sex #kink #exhibitionist #ggg #hung #yelpreviewed #5starbj</p>	<p>#wtf #freetheeggplant #24hourbanfromposting #sex #kink #exhibitionist #ggg #hung #yelpreviewed #5starbj</p>	<p>/</p>
	<p>URL</p>		<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/BnDIKARlp2x/</p>		<p>Hashtags are the caption</p>	<p>/</p>

033	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>What day is it? Oh yea.....it's @manspreadmonday 😂😂😂. What do ya think @babyknuck?? That sneaky, freaking #puparazzi got some revealing shots of me, damn them 🤔. #manspreadmonday #letitallhangout #nc17 #noshame #freetheeggplant 🤔❤️🤔❤️</p> <p>-----</p> <p>Be sure to check out some of my closest furiends and their pawrents as they venture through life:</p> <p>❤️🤔 @pitbullcutie @yahtothepitbull @fierce_freya @sadiemaesaderson @charlotte_the_ @princess_mocha_staffy @a.edwards968 yellowlab @casanovaromeoprincess @dapper_dex @stellaartois119 @trish_lamour76 @theory_the_murican @bigear_browndog @charliethebulldog1 @lucky_biscottino @my_sweet_parrots @indie_pittie @eflorie @deborahtergesen @julieann_potter ❤️🤔</p>	<p>#puparazzi #manspreadmonday #letitallhangout #nc17 #noshame #freetheeggplant</p>	<p>😂😂😂 🤔❤️🤔❤️ 🤔❤️ 🤔❤️</p>
	URL		Localization in the post	Localization in the post
	<p>https://www.instagram.com/p/Bmtte1gFbWh/</p>		In the middle of the caption	In the middle and at the end of the post

034	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>Well deserved rest, after having cooked with mom. She did handmade ravioli with meat stew.... I checked the meat.... #cookingpit #welldeservedrest #freetheeggplant</p>	<p>#cookingpit #welldeservedrest #freetheeggplant</p>	<p>/</p>
	<p>URL</p>		<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/BmdvK8UjpcX/</p>		<p>At the end of the caption</p>	<p>/</p>

035	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>Thanks grandpa for growing these for the 🍆 king! Grandma made eggplant parmesan with them. 🍆🍴 #eggplants #gardening #tongueouttuesday #freetheeggplant #grandpawrents</p>	<p>#eggplants #gardening #tongueouttuesday #freetheeggplant #grandpawrents</p>	<p>🍆 🍆🍴</p>
	<p>URL</p>		<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/BmM6H_tlp0k/</p>		<p>At the end of the caption</p>	<p>In the middle and at the end of the caption</p>

036	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>The #puparazzi caught me doing my thing on this @manspreadmonday @babyknuck 😂😂😂. #manspreadmonday</p> <p>#nc17</p> <p>#playduke</p> <p>#freetheeggplant</p> <p>🍆🍆🍆🍆🍆 -----</p> <p>-----Be sure to check out some of my closest furfriends and their pawrents as they venture through life:</p> <p>❤️👉</p> <p>@pitbullcutie @yahtothepitbull @fierce_freya @sadiemaesaderson @charlotte_the_yellowlab @casanovaromeoprincess @dapper_dex @princess_mocha_staffy @a.edwards968 @stellaartois119 @trish_lamour76 @theory_the_murican @bigear_browndog @charliethebulldog1 @lucky_biscottino @my_sweet_parrots @indie_pittie @eflorie @deborahtergesen ❤️👉</p>	<p>#puparazzi</p> <p>#manspreadmonday</p> <p>#nc17</p> <p>#playduke</p> <p>#freetheeggplant</p>	<p>😂😂😂</p> <p>🍆🍆🍆🍆🍆</p> <p>❤️👉</p> <p>❤️👉</p>
	URL		Localization in the post	Localization in the post
	<p>https://www.instagram.com/p/BmJPv_yFPL0/</p>		In the middle of the caption	In the middle and at the end of the caption

037	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>#naked as #nature made us. We're getting ready to spit the #nakedtruth at @caveatnyc on August 16 -- Eco Tripping: Beats, Rhymes & Climate Change. Link in bio! Here we are at @houseofyesnyc at #dirtycircus, #experimenting in bed -- freestyling about audience-suggested kinky stuff. Photo by @shotbyrod #hiphop #houseofyes #freestyle #topics #sex #nudity #freethenipple #freetheeggplant #ecology #environment</p>	<p>#naked #nature #nakedtruth #dirtycircus, #experimenting #hiphop #houseofyes #freestyle #topics #sex #nudity #freethenipple #freetheeggplant #ecology #environment</p>	<p>/</p>
	<p>URL</p>		<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/BI_i6ZSIbRl/</p>		<p>At the beginning, in the middle and at the end of the post</p>	<p>/</p>

038	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>Just chilling with mom eating some watermelon 🍉 nom nom nom.</p> <p>#freetheeggplant #sitlikeaman #sillyboy #socute #cutedogsofinstagram #handsome #dogs #dogsofinstagram #pitbulls #pitbullsofinstagram #dogmom #ilovemydog #obsessedwithmydog</p>	<p>#freetheeggplant #sitlikeaman #sillyboy #socute #cutedogsofinstagram #handsome #dogs #dogsofinstagram #pitbulls #pitbullsofinstagram #dogmom #ilovemydog #obsessedwithmydog</p>	<p>🍉</p>
	URL		Localization in the post	Localization in the post
	<p>https://www.instagram.com/p/BI62qyYjiwx/</p>		At the end of the caption	In the middle of the caption

039	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>Action Jackson is over here spreading for all the world to see! Check him out: @jackson.the.schnauzer</p> <p>👉👉 Follow and tag @manspreadmonday and use #manspreadmonday to be featured 🙌👉👉</p> <p>#frijay #fridayvibes #getcomfy #manspreading #dogspreading #manspread #spreadeagle #letitalhangout #freeballing #freetheeggplant #hangoutwithyourwangout #schnauzer #schnauzersofinstagram #dog #dogs #dogstagram #dogsofinsta #dogsofinstagram #follow #likeforlikes</p>	<p>#manspreadmonday</p> <p>#frijay #fridayvibes #getcomfy #manspreading #dogspreading #manspread #spreadeagle #letitalhangout #freeballing #freetheeggplant #hangoutwithyourwangout #schnauzer #schnauzersofinstagram #dog #dogs #dogstagram #dogsofinsta #dogsofinstagram #follow #likeforlikes</p>	<p>👉👉👉👉👉👉👉👉👉👉</p>
	URL	<p>#frijay #fridayvibes #getcomfy #manspreading #dogspreading #manspread #spreadeagle #letitalhangout #freeballing #freetheeggplant #hangoutwithyourwangout #schnauzer #schnauzersofinstagram #dog #dogs #dogstagram #dogsofinsta #dogsofinstagram #follow #likeforlikes</p>	Localization in the post	Localization in the post
	https://www.instagram.com/p/BlvI5OYAm_H/		In the middle and at the end of the post	In the middle of the caption

040	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>My favorite day of the week is here! This week it's a crazy-eyes @manspreadmonday #manspreadmonday #freetheeggplant #crazyeyes #noshame 🍆 🍆 🍆</p>	<p>#manspreadmonday #freetheeggplant #crazyeyes #noshame</p>	<p>🍆 🍆 🍆</p>
	URL		Localization in the post	Localization in the post
	<p>https://www.instagram.com/p/BllwR7GIBmv/</p>		At the end of the caption	At the end of the caption

041	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>Airing the 🍆 out on this @manspreadmonday. Happy Monday my peeps. #ifyougotitflauntit #noshame #nc17 #manspreadmonday #pg13 #iamduke89 #freetheeggplant</p>	<p>#ifyougotitflauntit #noshame #nc17 #manspreadmonday #pg13 #iamduke89 #freetheeggplant</p>	<p>🍆</p>
	<p>URL</p>		<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/BIIWjwNFNJg/</p>		<p>At the end of the caption</p>	<p>In the middle of the caption</p>

042	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>What do you do on the day between Caturday and ManSpreadMonday? Just ask @catcoded ❤️❤️❤️</p> <p>👉👉👉 Follow and tag @manspreadmonday and use #manspreadmonday to be featured 🙌👉👉</p>	<p>#manspreadmonday #catspreading #manspreading #manspread #manspreader #dogspreading #letitalhangout #hangoutwithyourwangout #wangoutwednesday #freetheeggplant #spreadeagle #cat #cats #catsofinstagram #sunday #sundayvibes</p>	<p>❤️❤️❤️</p> <p>👉👉👉</p>
	<p>URL</p>	<p>#catspreading #manspreading #manspread #manspreader #dogspreading #letitalhangout #hangoutwithyourwangout #wangoutwednesday #freetheeggplant #spreadeagle #cat #cats #catsofinstagram #sunday #sundayvibes</p>	<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/BljHkKxgTKa/</p>		<p>In the middle and at the end of the post</p>	<p>In the middle and at the end of the post</p>

043	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>@wilber_the_shorkie challenges you to try the vertical manspread today. #notforbeginners</p> <p>👉👉 Follow and tag @manspreadmonday and use #manspreadmonday to be featured 🙌👉👉</p> <p>#vertical #manspread #manspreading #dogspreading #shorkie #shorkiesofinstagram #shorkies #shorkiesofinstagram #shorkiesofinstagram #dog #dogs #dogstagram #getloose #letitalhangout #freetheeggplant #hangoutwithyourwangout #feature #challenge</p>	<p>#notforbeginners</p> <p>#manspreadmonday</p> <p>#vertical #manspread #manspreading #dogspreading #shorkie #shorkiesofinstagram #shorkies #shorkiesofinstagram #dog #dogs #dogstagram #getloose #letitalhangout #freetheeggplant #hangoutwithyourwangout #feature #challenge</p>	<p>👉👉👉👉</p>
	URL	<p>#vertical #manspread #manspreading #dogspreading #shorkie #shorkiesofinstagram #shorkies</p>	Localization in the post	Localization in the post
<p>https://www.instagram.com/p/Blai1Gg52W/</p>		<p>#shorkiesofinstagram #shorkies #shorkiesofinstagram #dog #dogs #dogstagram #getloose #letitalhangout #freetheeggplant #hangoutwithyourwangout #feature #challenge</p>	In the middle and at the end of the caption	In the middle and at the end of caption

044	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>📣 Extreme Manspreading brought to you by: @bigear_browndog 🔥🔥🔥</p> <p>👉👉👉 Follow and tag @manspreadmonday and use #manspreadmonday to be featured 🙌👉👉</p> <p>#extreme #flexibility #manspreading #dogspreading #spreadeagle #hangoutwithyourwangout #letitalhangout #freetheeggplant #dog #dogs #dogsofinsta #dogsofinstagram #dogstagram #mastiff #mastiffmix #bigdog #mastiffsofinstagram #dogsterdogs</p>	<p>#manspreadmonday</p> <p>#extreme #flexibility #manspreading #dogspreading #spreadeagle #hangoutwithyourwangout #letitalhangout #freetheeggplant #dog #dogs #dogsofinsta #dogsofinstagram #dogstagram #mastiff #mastiffmix #bigdog #mastiffsofinstagram #dogsterdogs</p>	<p>📣 🔥🔥🔥</p> <p>👉👉👉</p>
	URL	<p>#hangoutwithyourwangout #letitalhangout #freetheeggplant #dog #dogs #dogsofinsta #dogsofinstagram #dogstagram #mastiff #mastiffmix #bigdog #mastiffsofinstagram #dogsterdogs</p>	Localization in the post	Localization in the post
	<p>https://www.instagram.com/p/BIYRk0sgfrA/</p>		In the middle and at the end of the caption	At the begging, in the middle and at the end

045	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>This is the face on #monday but he's still #manspreading . Show @mfcbatx some love today!</p> <p>☐</p> <p>👉☐ Follow and tag @manspreadmonday and use #manspreadmonday to be featured 🗨☐</p> <p>☐</p> <p>☐</p> <p>☐</p> <p>#manspreadmonday #mondaymood #mondaymotivation #dogspreading #englishbulldog #bulldogoftheday #bulldogsofinstagram #bulldog #dog #dogs #dogsofinstagram #dogsaroundaustin #dogsofatx #dogsofaustin #hangoutwithyourwangout</p>	<p>#Monday</p> <p>#manspreadmonday</p> <p>#manspreadmonday #mondaymood #mondaymotivation #dogspreading #englishbulldog #bulldogoftheday #bulldogsofinstagram #bulldog #dog #dogs #dogsofinstagram #dogsaroundaustin #dogsofatx #dogsofaustin #hangoutwithyourwangout #freetheeggplant #letitalhangout</p>	<p>☐</p> <p>👉☐👉☐</p> <p>☐</p> <p>☐</p> <p>☐</p>
	URL	<p>#manspreadmonday #mondaymood #mondaymotivation #dogspreading #englishbulldog #bulldogoftheday #bulldogsofinstagram #bulldog #dog #dogs #dogsofinstagram #dogsaroundaustin #dogsofatx #dogsofaustin #hangoutwithyourwangout #freetheeggplant #letitalhangout</p>	Localization in the post	Localization in the post
	<p>https://www.instagram.com/p/BIS86ofAKUo/</p>		In the middle and at the end of the caption	In the middle and at the end of the caption

046	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>Happy #manspreadmonday (@manspreadmonday) my peeps 🍆🍆💪👉👉. Hope everyone has a great week and you all don't get too harassed by the #puparazzi . #freetheeggplant #ifyougotitflauntit #nc17 #pg13 #noshame #throwyourpawsup #justsaynototheuparazzi #letitallhangout</p>	<p>#manspreadmonday #puparazzi . #freetheeggplant #ifyougotitflauntit #nc17 #pg13 #noshame #throwyourpawsup #justsaynototheuparazzi #letitallhangout</p>	<p>🍆🍆💪👉👉</p>
	<p>URL</p>		<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/BISnNSilfvu/</p>		<p>In the middle and at the end of the caption</p>	<p>In the middle of the caption</p>

047	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
	 <p>The screenshot shows a text message from Michael asking "Did you throw an egg plant into the hut." and a response from slavin_jonathan saying "Oh. Is that where it landed?" and "If so then yes." Below the messages is a photo of a black eggplant on a tiled floor. The Instagram post text reads: "When you're a #vegan and you go through a lot of produce but sometimes it goes bad and so now you're in the habit of hurling it out the back door to return it to nature sometimes your husband sends you texts like this. #veganproblems #eggplantsneedtofly #freetheeggplant". Comments include "This can't be real", "Répondre", and "I was hoping that was used instead of flowers." The post has 81 likes and is dated 13 JULLET 2018.</p>	<p>When you're a #vegan and you go through a lot of produce but sometimes it goes bad and so now you're in the habit of hurling it out the back door to return it to nature sometimes your husband sends you texts like this. #veganproblems #eggplantsneedtofly #freetheeggplant</p>	<p>#vegan #veganproblems #eggplantsneedtofly #freetheeggplant</p>	<p>/</p>
	<p>URL</p>		<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/BIJ_SHXg45H/</p>		<p>In the middle and at the end of the caption</p>	<p>/</p>

048	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>Yes, mom, I'm comfy enough....now, go to cook... #comfydog #freetheeggplant #noshamedog #hotsummer #italiandogscrew</p>	<p>#comfydog #freetheeggplant #noshamedog #hotsummer #italiandogscrew</p>	<p>/</p>
	<p>URL</p>		<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/BIILL_-jmi-/</p>		<p>At the end of the post</p>	<p>/</p>

049	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>When she tells you enough with the #manspreadmonday & you throw shade at her 🤨🍆 #freetheeggplant #throwingshade #dealwithit #intheshade</p>	<p>#manspreadmonday #freetheeggplant #throwingshade #dealwithit #intheshade</p>	<p>🤨🍆</p>
	<p>URL</p>		<p>Localization in the post</p>	<p>Localization in the post</p>
<p>https://www.instagram.com/p/BICQH4hFbUJ/</p>			<p>In the middle and at the end of the caption</p>	<p>In the middle of the caption</p>

050	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>Action shot for today's @manspreadmonday #manspreadmonday. The #puparazzi got me good today, just as I was flipping. 😄😄. Men...come join the Monday fun, ladies...enjoy the views !! #yogapose #nc17 #freetheeggplant #pg13 #noshame #ifyougotitflauntit #throwyourpawsintheair #pawsup #twisted #iamduke89</p>	<p>#manspreadmonday #yogapose #nc17 #freetheeggplant #pg13 #noshame #ifyougotitflauntit #throwyourpawsintheair #pawsup #twisted #iamduke89</p>	<p>😄😄</p>
	<p>URL</p>		<p>Localization in the post</p>	<p>Localization in the post</p>
<p>https://www.instagram.com/p/BIBpuOZlm5h/</p>			<p>In the middle and at the end of the caption</p>	<p>In the middle of the caption</p>

051	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>Drink it in, Spreaders! Let's see what you've all got on this fine #manspreadmonday</p> <p>📷: @lally_b</p> <p>👉👉 Follow and Tag @manspreadmonday and use #manspreadmonday to be featured👉👉</p> <p>□</p> <p>□</p> <p>□</p> <p>#manspreading #dogspreading</p>	<p>#manspreadmonday</p> <p>#manspreadmonday</p> <p>#manspreading #dogspreading</p> <p>#mondaymotivation #monday</p> <p>#mondaymood #puglife</p> <p>#pugsnotdrugs #pugsofinstagram</p> <p>#dog #dogs #dogsofinsta</p> <p>#dogsofinstagram #dogstagram</p>	<p>📷</p> <p>👉👉👉👉</p> <p>□</p> <p>□</p> <p>□</p>
	URL	<p>#mondaymotivation #monday</p> <p>#mondaymood #puglife #pugsnotdrugs</p>	Localization in the post	Localization in the post
	<p>https://www.instagram.com/p/BIA4Nteg8dv/</p>	<p>#pugsofinstagram #dog #dogs</p> <p>#dogsofinsta #dogsofinstagram</p> <p>#dogstagram</p>	In the middle and at the end of the caption	In the middle and at the end of the caption

052	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>This little guy likes to #manspread with all of his favorite things! Are you #manspreadmonday ready??</p> <p>📷: @chunky_duncan</p> <p>👉👉 Follow and tag @manspreadmonday and use #manspreadmonday to be featured👉👉</p>	<p>#manspread #manspreadmonday #manspreadmonday</p> <p>#manspreading #dogspreading #puppy #lab #labpuppy #labsofinstagram #labsofinsta #puppiesofinstagram #puppiesofig #chocolatelab #letitalhangout #freetheeggplant #hangoutwithyourwangout #spreadeagle #cute #cutedog #dogsterdogs #dogsofinstagram #dogsofinsta #dogstagram #dog #dogs #weeklyfluff #dailybarker</p>	<p>☐</p> <p>☐</p> <p>☐</p> <p>📷</p> <p>👉👉👉👉</p> <p>☐</p> <p>☐</p>
	URL		Localization in the post	Localization in the post
	https://www.instagram.com/p/Bk-G9uVgQNR/	<p>#manspreading #dogspreading #puppy #lab #labpuppy #labsofinstagram #labsofinsta #puppiesofinstagram #puppiesofig #chocolatelab #letitalhangout #freetheeggplant #hangoutwithyourwangout #spreadeagle #cute #cutedog #dogsterdogs #dogsofinstagram #dogsofinsta #dogstagram #dog #dogs #weeklyfluff #dailybarker</p>	In the middle and at the end of the caption	In the middle and at the end of the caption

053	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>@burlythomas is #manspreading in style! Everyone come and see how good he looks! 🐶🐶😄</p> <p>☐</p> <p>☞☐ Follow and tag @manspreadmonday and use #manspreadmonday to be featured☞☐</p> <p>☐</p> <p>☐</p> <p>☐</p> <p>#dogspreading #freetheeggplant</p>	<p>#manspreading</p> <p>#manspreadmonday</p> <p>#dogspreading #freetheeggplant</p> <p>#hangoutwithyourwangout</p> <p>#nothingbutabowtie #stylishaf</p> <p>#sharpdressedman #cute #dog</p> <p>#dogs #dogstagram #dogsofinsta</p> <p>#dogsofinstagram</p>	<p>🐶🐶😄</p> <p>☐</p> <p>☞☐☞☐☐</p> <p>☐</p> <p>☐</p> <p>☐</p>
	URL	<p>#hangoutwithyourwangout</p> <p>#nothingbutabowtie #stylishaf</p>	Localization in the post	Localization in the post
	<p>https://www.instagram.com/p/Bk5I-RZAVBO/</p>	<p>#sharpdressedman #cute #dog #dogs</p> <p>#dogstagram #dogsofinsta</p> <p>#dogsofinstagram</p>	In the middle and at the end of the caption	In the middle and at the end of the caption

054	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>@sirbentley.thedood says it sure does feel like a #manspreadmonday after having yesterday off!</p> <p>☞ Follow and tag @manspreadmonday and use #manspreadmonday to be featured ☞</p> <p>#manspreading #dogspreading #feelslikeamonday #spreadeagle #freetheeggplant</p>	<p>#manspreadmonday #manspreadmonday #manspreading #dogspreading #feelslikeamonday #spreadeagle #freetheeggplant #hangoutwithyourwangout #doodle #doodles #doodlesofinstagram #doods #dog #dogs #dogstagram #dogsofinsta #dogsofinstagram #dogsaroundaustin #dogsterdogs #barkhappy #dailybarker #doggyholics #dog_features</p>	<p>☞ ☞ ☞</p>
URL		<p>#manspreading #dogspreading #feelslikeamonday #spreadeagle #freetheeggplant</p>	Localization in the post	Localization in the post
https://www.instagram.com/p/Bk2eGazAAgy/		<p>#hangoutwithyourwangout #doodle #doodles #doodlesofinstagram #doods #dog #dogs #dogstagram #dogsofinsta #dogsofinstagram #dogsaroundaustin #dogsterdogs #barkhappy #dailybarker #doggyholics #dog_features</p>	In the middle and at the end of the caption	In the middle and at the end of the caption

055	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>Guys I want in on this @manspreadmonday 😄😄#manspreadmonday #freetheeggplant 🍆🍆🍆</p>	<p>#manspreadmonday #freetheeggplant</p>	<p>😄😄 🍆🍆🍆</p>
	URL		Localization in the post	Localization in the post
	<p>https://www.instagram.com/p/BkyKDZQlefl/</p>		At the end of the caption	In at the end of the caption

056	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
	 <p>The screenshot shows an Instagram post from user 'burlythomas' (Sabonner). The main image shows a dog lying on a couch in a 'signature pose'. The caption reads: 'Free the eggplant isn't just a hashtag or pose, it's a state of mind & right of passage. Right? @duke_the_dog_89 🍆🤪💪 #freetheeggplant #confident #dapper #bowtie #chippendog #eggplantking #signaturepose'. There are 160 likes and the post is from 3 JULY 2018.</p>	<p>Free the eggplant isn't just a hashtag or pose, it's a state of mind & right of passage. Right? @duke_the_dog_89 🍆🤪💪 #freetheeggplant #confident #dapper #bowtie #chippendog #eggplantking #signaturepose</p>	<p>#freetheeggplant #confident #dapper #bowtie #chippendog #eggplantking #signaturepose</p>	<p>🍆🤪💪</p>
	URL		Localization in the post	Localization in the post
	<p>https://www.instagram.com/p/BkxvbjfFxGl/</p>		At the end of the caption	At the end of the caption

057	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>It @manspreadmonday.....Woot!! @burlythomas, and all male dogs....come join the party 🎉..., #ifyougotitflauntit. Sorry @charlotte_the_yellowlab, @princess_mocha_staffy, @fierce_freya, @sadiemaesaderson & @pitbullcutie ...for your viewing pleasure only 😊😊. #manspreadmonday #freetheeggplant #playduke #pg13 #nc17 #dogporn #centerfold</p>	<p>#ifyougotitflauntit #manspreadmonday #freetheeggplant #playduke #pg13 #nc17 #dogporn #centerfold</p>	<p>🎉 😊😊</p>
	URL		Localization in the post	Localization in the post
	<p>https://www.instagram.com/p/Bkv0D20lcaj/</p>		In the middle and at the end of the caption	In the middle and at the end of the caption

058	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>Oh no?? The puparazzi caught my in my #freetheeggplant pose. How embarrassing 😬😬😬. Damn you puparazzi 😞😞😞 #manspreadmonday with @babyknuck</p>	<p>#freetheeggplant #manspreadmonday</p>	<p>😬😬😬 😞😞😞</p>
	<p>URL</p>		<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/Bkct6Ljlb7K/</p>		<p>In the middle and at the end of the caption</p>	<p>In the middle and at the end of the caption</p>

059	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>When summer is coming...my refreshing place... #shameless #freetheeggplant #enjoyingthefreshair #bewareofdog</p>	<p>#shameless #freetheeggplant #enjoyingthefreshair #bewareofdog</p>	<p>/</p>
	<p>URL</p>		<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/BjPGaDiDVYQ/</p>		<p>At the end of the caption</p>	<p>/</p>

060	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>Happy #freetheeggplant FriYaY my peeps! I'm ready and resting up for the weekend 🥰🥰🥰🥰. Skin still looking a bit blotchy from my allergies, but slowly getting better with the help of the antibiotics. Hope everyone has a great day!!</p>	<p>#freetheeggplant</p>	<p>🥰🥰🥰🥰</p>
	<p>URL</p>		<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/BiXBkFYlcOZ/</p>		<p>In the middle of the caption</p>	<p>In the middle of the caption</p>

061	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>Count Eggplant is finally free and he has his wings Muuuuuuuuahhhahhhahhh #free #freetheeggplant #freeeggplants #eggplant #purpleeggplant #eggplantsmatter #wingedeeggplant #eggplantswithwings #kandieggplant #perlereggplant #kandi #kandilife #kandichain #kandiperler #plur #plurlife #edc #edclasvegas #edm #rave #raver</p>	<p>#free #freetheeggplant #freeeggplants #eggplant #purpleeggplant #eggplantsmatter #wingedeeggplant #eggplantswithwings #kandieggplant #perlereggplant #kandi #kandilife #kandichain #kandiperler #plur #plurlife #edc #edclasvegas #edm #rave #raver</p>	<p>/</p>
	<p>URL</p>		<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/BiQMZoOBLgT/</p>		<p>At the end of the caption</p>	<p>/</p>

062	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>Happy #turnovertuesday my peeps 🤪🤪🤪🤪. I do this much better then 🍷🍷🍷🍷. #freetheeggplant</p>	<p>#turnovertuesday #freetheggplant</p>	<p>🤪🤪🤪🤪 🍷🍷</p>
	URL		Localization in the post	Localization in the post
	<p>https://www.instagram.com/p/Bh9j-ckFgwx/</p>		In the middle and at the end of the post	In the middle and at the end of the post

063	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>Caution: May be too graphic for some viewers. #freetheeggplant #artistic #spring #spring #pitbullweather #sunshine #pitbull #pitbullsofinstagram #pitbulls #dogsofinstagram #pibble #boxerpit #adoptdontshop #adorabull #lovabull</p>	<p>#freetheeggplant #artistic #spring #pitbullweather #sunshine #pitbull #pitbullsofinstagram #pitbulls #dogsofinstagram #pibble #boxerpit #adoptdontshop #adorabull #lovabull</p>	<p>/</p>
	<p>URL</p>		<p>Localization in the post</p>	<p>Localization in the post</p>
<p>https://www.instagram.com/p/Bhg4HNDloAf/</p>			<p>At the end of the caption</p>	<p>/</p>

064	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>Feeling a little Ultra Violet today thanks to Turtle Contacts... Getting costume ready for EDCLV 2018 🙌👏🙌👏😓</p> <p>#turtlecontacts #ultraviolet #ultravioletcontacts #contactlenses costume #edclv #edclv2018 #edc #electricdaisycarnival #ravecostume #raveoutfit #ravesquad #ganggang #edm #edmcostume #edmoutfit #edmsquad #hawaiiedm #purple #purplepeople #purplestateofmind #freetheeggplant #purpleeggplantsmatter #blackeggplantsmatter #plur #plurvibes #indigochild</p>	<p>#turtlecontacts #ultraviolet #ultravioletcontacts #contactlenses costume #edclv #edclv2018 #edc #electricdaisycarnival #ravecostume #raveoutfit #ravesquad #ganggang #edm #edmcostume #edmoutfit #edmsquad #hawaiiedm #purple #purplepeople #purplestateofmind #freetheeggplant #purpleeggplantsmatter #blackeggplantsmatter #plur #plurvibes #indigochild</p>	<p>🙌👏🙌👏😓</p>
	<p>URL</p>		<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/BhXgMeXhFfN/</p>		<p>At the end of the caption</p>	<p>At the end of the caption</p>

065	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>Nothing to see here, just a little 🍆 😊. #nc17 #sunningmyself #freetheeggplant #happyhumpday my peeps.</p>	<p>#nc17 #sunningmyself #freetheeggplant #happyhumpday my peeps.</p>	<p>🍆 😊</p>
	<p>URL</p>		<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/Bg4g0YFHq-1/</p>		<p>At the end of the caption</p>	<p>At the end of the caption</p>

066	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
	<p>When you're an innocent eggplant but people keep using you as the emoji for a dick</p> 	<p>Why do I feel like I added to this poor eggplants pain#freetheeggplant# 🍆 🍆</p>	<p>#freetheeggplant# 🍆 🍆</p>	<p>🍆 🍆</p>
	<p>URL</p>		<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/BghZruEgk/</p>		<p>At the end of the caption</p>	<p>At the end of the caption</p>

067	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>#FreeTheEggPlant! My favorite guy, Bobby G! This guy lives for #Eggplant, that's all he eats with every meal for lunch everyday, so we had to hook the kid up! Love you G money swiZZle!!!! @gioiajewel8 your brother is the man! Tell him to get IG!</p>	<p>#FreeTheEggPlant</p>	<p>/</p>
	<p>URL</p>		<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/BgRbqeehaQ7/</p>		<p>At the beginning of the caption</p>	<p>/</p>

068	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>Well this week escalated quickly!!1000 followers!! . Now onto 2k 🍷🍷🍷🍷. Thanks everyone and happy FriYaY 🍷🍷🍷🍷 #1sleeptillsteaksaturday #1kfollowers #freetheeggplant</p>	<p>#1sleeptillsteaksaturday #1kfollowers #freetheeggplant</p>	<p>🍷🍷🍷🍷 🍷🍷🍷🍷</p>
	<p>URL</p>		<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/BfQhIEbnbHk/</p>		<p>At the end of the caption</p>	<p>In the middle and at the end of the caption</p>

069	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>Haven't posted one of these all year...and I'm back 🤪🍆💪❤️ #heyladies #lettingitalhangout #bedtimeselfie #howyoudoin</p> <p>+Comment:</p> <p>#freetheeggplant #rescuepitbull #bullylife #endhatedontdiscriminate #staffy #perfectdog #pitbullpower #bullymoms #pitbullpeople #spoilledog #pitbullmoms #dogsonthegram #limitlesspitbull #deathrowsurvivor #shelterdog #pawsonpitbulls #pibble #pibblefriends #pitbulladdict #enddiscrimination</p>	<p>#heyladies #lettingitalhangout #bedtimeselfie #howyoudoin</p> <p>+Comment:</p> <p>#freetheeggplant #rescuepitbull #bullylife #endhatedontdiscriminate #staffy #perfectdog #pitbullpower #bullymoms #pitbullpeople #spoilledog #pitbullmoms #dogsonthegram #limitlesspitbull #deathrowsurvivor #shelterdog #pawsonpitbulls #pibble #pibblefriends #pitbulladdict #enddiscrimination #instapitbull #burlybully</p>	<p>🤪🍆💪❤️</p>
	<p>URL</p>	<p>#judgethedeednotthebreed #instapitbull #burlybully</p>	<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/Be6xLkSgq5y/</p>		<p>At the end of the caption and in the comment</p>	<p>At the end of the caption</p>

070	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>Will the real Burly please show himself? Happy Saturday friends, in case any of you were confused, that was my friend Tank last night. Even my own grandpawrents thought of was me! 🤪❤️😎🍆 #saturdayvibes #thatpose #playboy #freetheeggplant</p>	<p>#saturdayvibes #thatpose #playboy #freetheeggplant</p>	<p>🤪❤️😎🍆</p>
	<p>URL</p>		<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/BevrRK2AI7I/</p>		<p>At the end of the caption</p>	<p>At the end of the caption</p>

071	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>Happy Tuesday everyone, i'm just chillin out waiting for a snack. Dad thought he had a great #freetheeggplant shot, however I ruined it at the last second. Swipe ➡️👉</p> <p>#closeup #mynose</p>	<p>#freetheeggplant #closeup #mynose</p>	<p>👉👉</p>
	<p>URL</p>		<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/BelvDapnwYb/</p>		<p>In the middle and at the end of the caption</p>	<p>At the end of the caption</p>

072	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>Eggplant puree sounds like the result of nature having explosive diarrhea. And then you actually taste it. And now you worship at the altar of the Eggplant. #TalongGameStrong #FoodPorn #WednesdayVibes When in #Wellington Thank You #Pravda #FreeTheEggplant #LikeForRealTho #WhenLifeGivesYouEggplants #PureeThatShit</p>	<p>#TalongGameStrong #FoodPorn #WednesdayVibes #Wellington Thank You #Pravda #FreeTheEggplant #LikeForRealTho #WhenLifeGivesYouEggplants #PureeThatShit</p>	<p>/</p>
	<p>URL</p>		<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/BeVHGXhAGTa/</p>		<p>In the middle and at the end of the caption</p>	<p>/</p>

073	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>No 🍷OT here, instead it's #freetheeggplant Tuesday 😊. Not quite the same ring but I'll roll with it @burlythomas</p>	<p>#freetheeggplant</p>	<p>🍷 😊</p>
	<p>URL</p>		<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/BeTkCrrnwZz/</p>		<p>In the middle of the caption</p>	<p>In the middle of the caption</p>

074	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>It's getting hot in here 🍷🍆😏 #thisboyisonfire #freetheeggplant #staywarmmyfriends</p>	<p>#thisboyisonfire #freetheeggplant #staywarmmyfriends</p>	<p>🍷🍆😏</p>
	<p>URL</p>		<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/BdwQEtdAEHm/</p>		<p>At the end of the caption</p>	<p>At the end of the caption</p>

075	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		It's #freetheeggplant Sunday 😊.	#freetheeggplant	😊
	URL		Localization in the post	Localization in the post
	https://www.instagram.com/p/BdqYdIXnOWE/		In the middle of the caption	At the end of the caption

076	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>Happy #freetheeggplant FriYaY my peeps 🍷🍷🍷🍷🍷. I'm trying to give my friend @burlythomas some 🍷 competition. Also Dad is out and about already seeing an 8:45am Star Wars showing, he's #nuts. #starwars #thelastjedi</p>	<p>#freetheeggplant #nuts. #starwars #thelastjedi</p>	<p>❤️🍷🍷🍷🍷 🍷</p>
	<p>URL</p>		<p>Localization in the post</p>	<p>Localization in the post</p>
<p>https://www.instagram.com/p/BcuW4DjnNM1/</p>			<p>In the middle and at the end of the caption</p>	<p>In the middle of the caption</p>

077	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>Feels like temp is single digits, but it's always triple digits in the penthouse. 🍌🤪🍆 #sungod #freetheeggplant #noshameinmygame #iwokeuplikethis</p>	<p>#sungod #freetheeggplant #noshameinmygame #iwokeuplikethis</p>	<p>🍌🤪🍆</p>
	<p>URL</p>		<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/BcpvpPMgaaS/</p>		<p>At the end of the caption</p>	<p>At the end of the caption</p>

078	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>Throwback to last Sunday & where it all started, with my eggplant bandana by @bougiepoochie 🍆 Thrilled to have my modeling contract renewed! Congrats to my fellow models & thanks to everyone who entered. ❤️ Use Burly20 to save 20% on your order from @bougiepoochie 😊</p> <p>#bougiepetsdoitbest #lakegeneva #freetheeggplant #dogbandana #dogmodels</p> <p>+ Comment</p> <p>#rescuepitbull</p>	<p>#bougiepetsdoitbest #lakegeneva #freetheeggplant #dogbandana #dogmodels</p> <p>+ Comment</p> <p>#rescuepitbull #endhatedontdiscriminate #amstaffy #perfectdog #pitbullpower #pitbullpeople #spoileddog #pitbullmoms #dogsonthegram #pittielove #deathrowsurvivor #shelterdog #pawsonpitbulls #pibble #pibblefriends #enddiscrimination #judgethe deednotthebreed #instapitbull #burlybully</p>	<p>🍆 ❤️</p>
	URL	<p>#endhatedontdiscriminate #amstaffy #perfectdog #pitbullpower #pitbullpeople #spoileddog #pitbullmoms #dogsonthegram #pittielove #deathrowsurvivor #shelterdog #pawsonpitbulls #pibble #pibblefriends #enddiscrimination #judgethe deednotthebreed #instapitbull #burlybully</p>	Localization in the post	Localization in the post
	<p>https://www.instagram.com/p/Bch--RNAkCs/</p>		At the end of the caption and in the comment section	In the middle of the caption

079	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>Number of cares in the world right now = 0 🍆🍆🍆 Mom can worry for the two of us for a while 😄😄😄😄❄️👶😞😞😞🐾</p>	<p>#ilovemygronk #ilovemydog #ilovemy pitbull #amstaff #americanstaffordshireterrier #staffygram #pitbull #pitbullsofinstagram #dontbullymybreed #instadog #dogsofinstagram #dog #mommasboy #bslsucks #adopted #adoptdontshop #rescuedismyfavoritebreed #rescuedog #loveofmylife #freetheeggplant #couchpotato #goodboy #nap #handsomeboy #snowday</p>	<p>🍆🍆🍆 😄😄😄😄❄️👶😞😞😞🐾</p>
URL			Localization in the post	Localization in the post
https://www.instagram.com/p/Bcf23PwnGoT/		<p>#ilovemygronk #ilovemydog #ilovemy pitbull #amstaff #americanstaffordshireterrier #staffygram #pitbull #pitbullsofinstagram #dontbullymybreed #instadog #dogsofinstagram #dog #mommasboy #bslsucks #adopted #adoptdontshop #rescuedismyfavoritebreed #rescuedog #loveofmylife #freetheeggplant #couchpotato #goodboy #nap #handsomeboy #snowday</p>	At the end of the caption	In the middle of the caption

080	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>Happy #humpday my peeps. What's everyone up to tonight? I'm just enjoying my #whimzeeswednesday on this beautiful Orlando night. Sorry for the #nsfw pics. #pg13 #freetheeggplant and #hidethelipstick 😊😊😊. #brushyourteeth #freshbreath #beautifulnightout</p>	<p>#humpday #whimzeeswednesday #pg13 #freetheeggplant #hidethelipstick #brushyourteeth #freshbreath #beautifulnightout</p>	<p>😊😊😊</p>
	<p>URL</p>		<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/BcGH8tqn5U1/</p>		<p>In the middle and at the end of the caption</p>	<p>At the end of the caption</p>

081	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>Since Dad is the chef I'll be his #drinkingbuddy. Love my new #bandana and I have a feeling @sadiemaesaderson mom will too 😊. Yes that's my #hooptie on the right. #ourgarage #neverdrinkanddrive #camaross #elantragt #freetheeggplant #pg13 #nsfw</p>	<p>#drinkingbuddy #bandana #ourgarage #neverdrinkanddrive #camaross #elantragt #freetheeggplant #pg13 #nsfw</p>	<p>😊</p>
	<p>URL</p>		<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/Bb-ZXXindA-/</p>		<p>In the middle and at the end of the caption</p>	<p>In the middle of the caption</p>

082	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>Calling it a night. Thanksgiving did me in & the week's not over 🙄🍂🍎🍷🍷</p> <p>👉 #postthanksgiving #stuffedbelly #freetheeggplant</p> <p>+Comment</p> <p>#rescuepitbull #endhatedontdiscriminate #amstaffy #instadog #doglover #perfectdog #pitbullpower #spoileddog #pitbullmoms #dogsonthegram #pittielove #deathrowsurvivor #shelterdog #pawsomepitbulls #pibble #pibblefriends #enddiscrimination #judgethedeednotthebreed #instapitbull #burlybully</p>	<p># postthanksgiving #stuffedbelly #freetheeggplant</p> <p>+Comment</p> <p>#rescuepitbull #endhatedontdiscriminate #amstaffy #instadog #doglover #perfectdog #pitbullpower #spoileddog #pitbullmoms #dogsonthegram #pittielove #deathrowsurvivor #shelterdog #pawsomepitbulls #pibble #pibblefriends #enddiscrimination #judgethedeednotthebreed #instapitbull #burlybully</p>	<p>🙄🍂🍎🍷🍷</p>
	URL	#instapitbull #burlybully	Localization in the post	Localization in the post
	https://www.instagram.com/p/Bb3QqbTFgOSs/		At the end of the caption and in the comment section	At the end of the caption

083	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>Heatwave 🌞🔥☀️ #handsomehank (and some of our favorite hashtags from our friends @wallyt_loves_evab #weinerwednesday and @burlythomas #freetheeggplant 😊😂😂)</p>	<p>#handsomehank #weinerwednesday #freetheeggplant</p>	<p>🌞🔥☀️ 😊😂😂</p>
	URL		Localization in the post	Localization in the post
	<p>https://www.instagram.com/p/Bb0sApWBzcZ/</p>		In the middle of the caption	In the middle of the caption

084	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>what up + Comment</p> <p>#moodbored #uterque #uterqüe #uterquesquad #eggplant #freetheeggplant #thesebootsaremadeforwalking #collage #instacollage #noicemag #instadaily</p>	<p>#moodbored #uterque #uterqüe #uterquesquad #eggplant #freetheeggplant #thesebootsaremadeforwalking #collage #instacollage #noicemag #instadaily</p>	<p>/</p>
	<p>URL</p>		<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/Bbr_ICfgBRO/</p>		<p>In the comment section</p>	<p>/</p>

085	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>Dog or baby Kangaroo, you decide 😄😄</p> <p>#dog #babykangaroo #youbethejudge #lovehim #freetheeggplant #noshamer #sleepingwithdaddy #sorelaxed #mydogrocks #beautifuldogsofinstagram #dogsworld #poochie #dogsbeingbasic #fortheloveofdogs #rescuedpup #adoptedandloved #rescuedismyfavoritebreed #rescueandrepeat #amstafflover #staffcorgimix #staffylicious #staffylovers #ast #ittiebittiepittiemix #littleguy #endbslworldwide #bslisbs #sendadogphoto #dogsdaily #dogsofinstagram 🐾🐾🐾🐾🐾🐾 my active pawtners tagged 🐾🐾🐾🐾🐾🐾</p>	<p>#dog #babykangaroo #youbethejudge #lovehim #freetheeggplant #noshamer #sleepingwithdaddy #sorelaxed #mydogrocks #beautifuldogsofinstagram #dogsworld #poochie #dogsbeingbasic #fortheloveofdogs #rescuedpup #adoptedandloved #rescuedismyfavoritebreed #rescueandrepeat #amstafflover #staffcorgimix #staffylicious #staffylovers #ast #ittiebittiepittiemix #littleguy #endbslworldwide #bslisbs #sendadogphoto #dogsdaily #dogsofinstagram</p>	<p>😄😄</p> <p>🐾🐾🐾🐾🐾🐾🐾🐾</p> <p>🐾🐾🐾🐾🐾🐾🐾🐾</p>
	URL		Localization in the post	Localization in the post
	<p>https://www.instagram.com/p/BbkNRJPhOA9/</p>		In the middle of the caption	In the middle and at the end of the caption

086	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>The delightful @adventurous_schnauzer challenged us to be a #sleepydog so here's Titus in one of his fav sleeping positions #freetheeggplant</p> <p>@willies_wacky_world you wanna nap?</p> <p>Peep these perfect puppies:</p> <p>@ollie_the_staffy1</p> <p>@retta_sue_staffy</p> <p>@klookiebouris</p> <p>@tigerlily_and_daisy</p> <p>@tory1310</p> <p>@willies_wacky_world</p>	<p>#sleepydog #freetheeggplant</p> <p>#dogstagram #adoptdontshop #rescuedismyfavoritebreed #rescuedog #flopdontcrop #rescuedogoftheday #staffy #staffygram #amstaff #americanstaffordshire #pibble #endbsl #ilovemystaffy #deathrowtolapofluxury #StaffordshireBullTerrier_feature</p> <p>#boxermix #boxerdog #bullybreeds #pitbulllivesmatter #amstaffloversunited #heyworldmydogisthecutest #nutrishpets #sweepstakes</p>	/
URL			Localization in the post	Localization in the post
https://www.instagram.com/p/BbaammylFOP/		<p>#dogstagram #adoptdontshop #rescuedismyfavoritebreed #rescuedog #flopdontcrop #rescuedogoftheday #staffy #staffygram #amstaff #americanstaffordshire #pibble #endbsl #ilovemystaffy #deathrowtolapofluxury #StaffordshireBullTerrier_feature</p> <p>#boxermix #boxerdog #bullybreeds #pitbulllivesmatter #amstaffloversunited #heyworldmydogisthecutest #nutrishpets #sweepstakes</p>	In the middle and at the end of the caption	/

087	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>Sunday vibes 🐒😌❤️ #sundayvibes #lazysunday #couchtime #freetheeggplant</p> <p>+Comment</p> <p>#rescuepitbull #endhatedontdiscriminate #pitbullawarenessmonth #instadog #doglover #perfectdog #pitbullpower #spoiledog #pitbullmoms #dogsonthegram #pittielove #deathrowsurvivor #shelterdog #pawsofepitbulls #pibble #pibblefriends #enddiscrimination #judgethedeednotthebreed #instapitbull #burlybully 🐒😌❤️</p>	<p>#sundayvibes #lazysunday #couchtime #freetheeggplant</p> <p>+Comment</p> <p>#rescuepitbull #endhatedontdiscriminate #pitbullawarenessmonth #instadog #doglover #perfectdog #pitbullpower #spoiledog #pitbullmoms #dogsonthegram #pittielove #deathrowsurvivor #shelterdog #pawsofepitbulls #pibble #pibblefriends #enddiscrimination #judgethedeednotthebreed #instapitbull #burlybully</p>	<p>🐒😌❤️ 🐒😌❤️</p>
	URL		Localization in the post	Localization in the post
	https://www.instagram.com/p/BbaADsNA4zg/		At the end of the caption and in the comment section	At the end of the caption and in the comment section

088	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>I missed my bed again, so what 😊😊.</p> <p>Happy Tuesday everyone 🤘🤘</p> <p>#freetheeggplant #dogporn #notashamed</p>	<p>#freetheeggplant #dogporn #notashamed</p>	<p>😊😊</p> <p>🤘🤘</p>
	<p>URL</p>		<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/BbMU5LTHB9K/</p>		<p>At the end of the caption</p>	<p>In the middle and at the end of the caption</p>

089	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>Halloween hangover 🙄 I have a headache, tummy ache & bed fur. 🙄 🍆 🎃 #freetheeggplant #howloween #halloweenhangover #hungoveraf #goaway #pawtiedtoohard</p> <p>+ Comment</p> <p>#rescuepitbull #endhatedontdiscriminate #pitbullawarenessmonth #instadog #doglover #perfectdog #pitbullpower #spoileddog #pitbullmoms #dogstagram #pittielove #deathrowsurvivor #shelterdog #funnydog #pawsomepitbulls #pibble #pibblefriends #enddiscrimination #judgethedeednotthebreed #instagood #burlybully 🙄 🍆 🎃</p>	<p>#freetheeggplant #howloween #halloweenhangover #hungoveraf #goaway #pawtiedtoohard</p> <p>+ Comment</p> <p>#rescuepitbull #endhatedontdiscriminate #pitbullawarenessmonth #instadog #doglover #perfectdog #pitbullpower #spoileddog #pitbullmoms #dogstagram #pittielove #deathrowsurvivor #shelterdog #funnydog #pawsomepitbulls #pibble #pibblefriends #enddiscrimination #judgethedeednotthebreed #instagood #burlybully</p>	<p>🙄 🙄 🍆 🎃 🙄 🍆 🎃</p>
	URL		Localization in the post	Localization in the post
https://www.instagram.com/p/Ba9SNolADX9/			At the end of the caption and in the comment section	In the middle and at the end of the caption and in the comment section

090	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>How Dad found me after our nap. Forgive the missing paint on the wall, I have a tendency to scrape it while I'm sleeping 😊 #freetheeggplant #wideopenwednesday #lazy #comfy #3sleepstillsteaksaturday #lovemybed #dadonthemend</p>	<p>#freetheeggplant #wideopenwednesday #lazy #comfy #3sleepstillsteaksaturday #lovemybed #dadonthemend</p>	<p>😊</p>
	<p>URL</p>		<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/BaZm-uBHxUj/</p>		<p>At the end of the caption</p>	<p>At the end of the caption</p>

091	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>I've got the best friends ever! Thanks @twobrothers_candg for my pawsome 🍌 cookies 🍪 You're so thoughtful & hilarious 😂 By @brixixbakery #freetheeggplant #cookiemonster #dogtreats</p>	<p>#freetheeggplant #cookiemonster #dogtreats</p>	<p>🍌 🍪 😂</p>
	URL		Localization in the post	Localization in the post
	<p>https://www.instagram.com/p/BZ9QYPoADDj/</p>		At the end of the caption	In the middle of the caption

092	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>Wiggle bum! 🌞🐾🐾🐾 #staffordshirebullterrier #staffy #staffylove #freetheeggplant #ilovemydogs</p>	<p>#staffordshirebullterrier #staffy #staffylove #freetheeggplant #ilovemydogs</p>	<p>🌞🐾🐾🐾</p>
	<p>URL</p>		<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/BZ3dcp9gdTH/</p>		<p>At the end of the caption</p>	<p>At the end of the caption</p>

093	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>@tinder why'd they make an emoji for it then? #eggplant #freetheeggplant</p>	<p>#eggplant #freetheeggplant</p>	<p>/</p>
	<p>URL</p>		<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/BZrvTyOH6vC/</p>		<p>At the end of the caption</p>	<p>/</p>

094	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>Busy weekend at the penthouse! Missing my grandpawrents who left for their cruise 🚢 Mama said she'd come home for lunch when she can or leave early to keep me on my fitness routine 🏃❤️ #sundaze #freetheeggplant #couchsnuggles #naptime</p>	<p>#sundaze #freetheeggplant #couchsnuggles #naptime</p>	<p>🚢 🏃❤️</p>
	URL		Localization in the post	Localization in the post
	<p>https://www.instagram.com/p/BZcQxhjIjf/</p>		At the end of the caption	In the middle and at the end of the caption

095	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>Fall is here, what a beautiful Orlando night! Just chilling out and taking in the weather. Happy Sunday to all my peeps!! #freetheeggplant #disregardmyeggplant #notcensored #tvma</p>	<p>#freetheeggplant #disregardmyeggplant #notcensored #tvma</p>	<p>/</p>
	<p>URL</p>		<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/BZcGloGnmGA/</p>		<p>At the end of the caption</p>	<p>/</p>

096	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>🔞🔞 this post is only for adults 🔞🔞</p> <p>My new version of #whereisthedog with #freetheeggplant 🤔</p>	<p>#whereisthedog #freetheeggplant</p>	<p>🔞🔞</p> <p>🔞🔞</p> <p>🤔</p>
	URL		Localization in the post	Localization in the post
	<p>https://www.instagram.com/p/BZO4yauF5Fa/</p>		In the middle and at the caption	At the beginning, in the middle and at the end

097	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>Doing my best #freetheeggplant on this early #steaksaturday morning. Have a great Saturday everyone 🤪🤪</p>	<p>#freetheeggplant #steaksaturday</p>	<p>🤪🤪</p>
	<p>URL</p>		<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/BZGQ5ALnhg3/</p>		<p>In the middle of the caption</p>	<p>At the end of the caption</p>

098	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>He falls asleep to a fireworks show, thunderstorms, & any of the real housewives franchises. He rearranges furniture & blankets for better fung schweigh. He sleeps in the center of the bed, eggplant up, but the bed stays made. He is Burly, the most interesting dog in the world. 🍆 🤪 ❤️</p> <p>#mostinterestingburly #freetheeggplant #youcanhandlethis #mostinterestingmanintheworld</p>	<p>#mostinterestingburly #freetheeggplant #youcanhandlethis #mostinterestingmanintheworld</p>	<p>🍆 🤪 ❤️</p>
	URL		Localization in the post	Localization in the post
	<p>https://www.instagram.com/p/BYmnPrkAgtm/</p>		At the end of the caption	At the end of the caption

099	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>Getting ready for #steaksaturday and doing my best #freetheeggplant. @burlythomas, How did I do on my form oh King of the 🍆 ? #ihavenoshame</p>	<p>#steaksaturday #freetheeggplant #ihavenoshame</p>	<p>🍆</p>
	<p>URL</p>		<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/BYjbg7zHM_o/</p>		<p>In the middle of the at the end of the caption</p>	<p>In the middle of the caption</p>

100	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>I was gonna just Instagram this photo of these actual eggplants in my kitchen with the caption, "My foodie wife is making Innuendo Parmesan for dinner. 🍆🍆 ", maybe throw a lil smiling emoji on the end and call it a day. But I had an attack of conscience. I just couldn't do it.</p> <p>The eggplant. This poor, poor vegetable. It was just minding it's own business, being all wholesome and nutritious and shit, and then BAM... the faceless emoji powers that be decreed that it's a dong now.</p> <p>Eggplant never asked for this.</p> <p>Eggplant used to be a family food, something grandma spent Sunday afternoon preparing for her loved</p>	#Freetheeggplant	
	URL	for her loved ones to enjoy around her table. It evoked memories of saying grace, laughing and talking with those she held dearest over wine and a home cooked meal, togetherness and love. Those days are gone. Now that emoji just looks like an attention grab from a shirtless amateur bodybuilder who went to your high school, in grey Jordan brand sweatpants with a collar tattoo that says "Persevere" or some trite platitude about how life is finite but wonderful, smirking into a toothpaste splattered bathroom mirror. That's a most brutal fall from culinary fortune. I'm not trying to fight progress, I get it. Emojis are the future of language and they're here to	Localization in the post	Localization in the post
	https://www.instagram.com/p/BYg1Xi8H4SE/		At the end of the caption	In the middle and at the end of the caption

stay, and that's great. I use them all the time. And i like subtext. Symbols that don't mean what they actually depict, when used properly, can be downright allegorical. Awesome. Super. But let's share the workload a little bit here. How many eggplant emojis are actually in reference to a literal eggplant? It can't be more than 5% There is a sword, a snake, a rooster, a fountain pen, a fairly suggestive baguette, a barbershop pole, and a goddamned BANANA FOR CHRISAKES, let's spread it around. So when I say "Free The Eggplant" I don't want it to automatically mean "reveal your genitals on the internet". Let this weird vegetable get back to doing what its done so well for years, being a bitter and largely unsatisfying meat substitute for vegetarians who still want to enjoy baked Italian dishes. We owe the eggplant this much.

Free the eggplant.

#freetheeggplant 🍆 🐍 🗡️ 🖋️ 🥖 🍷 🍌 🍌 🍌

101	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>The Eggplant King, water edition! 🍆💧 Had a great time at our little lake, but when the puparazzi takes the camera out, I give a disgusted look. 🤔💧😬 @bougiepoochie reopens 9/15 with new patterns! Save 20% with Burly20 🍆 #eggplant #freetheeggplant #eggplantking #nomorepictures #wetdogwednesday</p> <p>+Comment</p> <p>#endbsl #dogsofinstaworld #rescue #adopt #staffymoments #dogmodel #rescuedogsrock #dog #chicagodogs #pitbullsofinstagram #pittiesofinstagram #petsagram #pittiesofinsta #pitbullsofficial #cutedog #rescuedog #pitbulllove #dontbullymybreed #rescuedog #dogscorner #adoptdontshop #pitbull #burlybully</p>	<p>#eggplant #freetheeggplant #eggplantking #nomorepictures #wetdogwednesday</p> <p>+Comment</p> <p>#endbsl #dogsofinstaworld #rescue #adopt #staffymoments #dogmodel #rescuedogsrock #dog #chicagodogs #pitbullsofinstagram #pittiesofinstagram #petsagram #pittiesofinsta #pitbullsofficial #cutedog #rescuedog #pitbulllove #dontbullymybreed #rescuedog #dogscorner #adoptdontshop #pitbull #burlybully</p>	<p>🍆💧 🤔💧😬 🍆 🐶🤔💧👄</p>
	URL		Localization in the post	Localization in the post
	<p>https://www.instagram.com/p/BYcO6oGgeX1/</p>	<p>#pitbullsofinstagram #pittiesofinstagram #pitbullsofficial #cutedog #rescuedog #pitbulllove #dontbullymybreed #rescuedog #dogscorner #adoptdontshop #pitbull #burlybully</p> <p>🐶🤔💧👄</p>	<p>At the end of the caption and I the comment section</p>	<p>In the middle and at the end of the caption</p>

102	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>Let the games begin! Ready for #augustpawtypups celebration for @hunythepit @linkinbark14 @butters_mcgillicuddy birthdays 🎉🥳🍆😋 #freetheeggplant #outandproud #showoff</p> <p>+Comment</p> <p>#endbsl #dogsofinstaworld #rescue #adopt #staffymoments #dogmodel #rescuedogsrock #dog #chicagodogs #pitbullsofinstagram #pittiesofig #petsagram #pittiesofinsta #pitbullsofficial #cutedog #rescuedog #pitbulllove #dontbullymybreed #rescuedog #dogscorner #adoptdontshop #pitbull #burlybully 🤔😏💋</p>	<p>#augustpawtypups #freetheeggplant #outandproud #showoff</p> <p>+Comment</p> <p>#endbsl #dogsofinstaworld #rescue #adopt #staffymoments #dogmodel #rescuedogsrock #dog #chicagodogs #pitbullsofinstagram #pittiesofig #petsagram #pittiesofinsta #pitbullsofficial #cutedog #rescuedog #pitbulllove #dontbullymybreed #rescuedog #dogscorner #adoptdontshop #pitbull #burlybully</p>	<p>🎉🥳🍆😋</p> <p>🤔😏💋</p>
	URL		Localization in the post	Localization in the post
	<p>https://www.instagram.com/p/BYT-3rlgzTD/</p>		In the middle, at the end of the caption and in the comment section	At the end of the comment and in the comment section

103	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>? Did you know that us dogs have 300 million olfactory receptors in our noses whilst our hoomans have but 6 million ?</p> <p>👉</p> <p>We clearly are the superior race 🏆</p> <p>Survival of the fittest hoomans....we shall see 🤔🤔🤔</p> <p>👉</p> <p>Just as interesting, the area of the brain dedicated to receiving and interpreting smells is about 40 times larger in us than in hoomans.</p> <p>👉</p> <p>Again hoomans need I say more ? 😊</p> <p>🐾</p> <p>Wanna know how I got so smart ?</p> <p>I put in the work furiends. I stayed up late last night studying, searching endlessly on the internet, reading articles, you name it I did it..</p> <p>📖</p> <p>Not just good lucks am I 😊</p> <p>🐾</p> <p>But if you do wanna look as good as me get a @bougiepoochie bandana + a Pawsome @badtags and you be well on your way..</p>	<p>#funfactfriday</p> <p>#thenoseknows #boopmynose #fridaylove</p> <p>+Comment</p> <p>#freetobeme</p> <p>#catahoulaleoparddog #leoparddog #dogsofbrisbane #brisbanedogs #myrspcapet #rescuedismyfavouritebreed #theweekoninstagram #instagoodmyphoto #dogscorner</p> <p>#aplacetolovedogs #dogsandpals</p> <p>#ilovemydogsofmuch #furryfamilymember #rescuelove #ccpetoftheweek #petparenthood #perfectdog #humansbestfriend #freetheggplant #thecanineway #pamperedpooch #spoiledogs #dogofmylife #frecklednose #thearchuk</p>	<p>? ?</p> <p>🏆</p> <p>👉</p> <p>🤔🤔🤔</p> <p>👉</p> <p>👉</p> <p>? 😊</p> <p>🐾</p> <p>? 📖</p> <p>😊</p> <p>🐾</p> <p>🐾</p> <p>🐾</p> <p>🐾</p> <p>🐾</p> <p>👏</p> <p>🐾</p>

	<p>🐾 Ok groovy furiends all around the world have a beautiful Friday and can't wait to see what you get up to you crazy pawty animals. 🐾</p> <p>Stay tuned this afternoon for my #funfactfriday 🤖 🐾</p> <p>-----</p> <p>☆☆☆☆ DISCOUNT CODES ☆☆☆☆</p> <p>AMOS15 for 15% off @aussiedoggiebag AMOS10 for 10% off @borginandbarks AMOS20 for 20% off @bougiepoochie</p> <p>-----</p> <p>#thenoseknows #boopmynose #fridaylove @preview.app</p>		
<p>URL</p>	<p>+Comment:</p>	<p>Localization in the post</p>	<p>Localization in the post</p>
<p>https://www.instagram.com/p/BYMdIWdHg5b/</p>	<p>. . . . #freetobeme #catahoulaeoparddog #leoparddog #dogsofbrisbane #brisbanedogs #myrscapet #rescuedismyfavouitebreed #theweekoninstagram #instagoodmyphoto #dogscorner</p> <p>#aplacetolovedogs #dogsandpals</p> <p>#ilovemydogsoomuch #furryfamilymember #rescuelove #ccpetoftheweek #petparenthood #perfectdog #humansbestfriend #thecanineway #pamperedpooch #spoiledogs #dogofmylife #frecklednose #thearchuk</p>	<p>In the middle, at the end of the caption and in the comment section</p>	<p>At the beginning and in the middle of the caption</p>

104	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>Stripped naked for all the world to see. #freetheeggplant #nofilter</p>	<p>#freetheeggplant #nofilter</p>	<p>/</p>
<p>URL</p>			<p>Localization in the post</p>	<p>Localization in the post</p>
<p>https://www.instagram.com/p/BYI5-zoHYH3/</p>			<p>At the end of the caption</p>	<p>/</p>

105	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>The torture has only begun. #nofilter #freetheeggplant</p>	<p>#nofilter #freetheeggplant</p>	<p>/</p>
	<p>URL</p>		<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/BYI5mB2HKkD/</p>		<p>At the end of the caption</p>	<p>/</p>

106	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>It's gettin hot in here! #nofilter #freetheeggplant</p>	<p>#nofilter #freetheeggplant</p>	<p>/</p>
	<p>URL</p>		<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/BYI5J77njzv/</p>		<p>At the end of the caption</p>	<p>/</p>

107	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		Follow the horrifying adventures of an eggplant. #nofilter #freetheeggplant	#nofilter #freetheeggplant	/
	URL		Localization in the post	Localization in the post
	https://www.instagram.com/p/BYI48fyna2w/		At the end of the caption	/

108	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>#alberginia #blanca #autoctona #fundacioalicia # 🍆 #freetheeggplant</p>	<p>#alberginia #blanca #autoctona #fundacioalicia # 🍆 #freetheeggplant</p>	<p>🍆</p>
	<p>URL</p>		<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/BYG3bQXARAR/</p>		<p>Hashtags create the caption</p>	<p>At the end of the caption</p>

109	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>My "do you wanna go for a walk?" pose. Nope. 🙄🍆😬🍆 #rubmybelly #freetheeggplant #noshame #myeclipse</p> <p>+Comment</p> <p>#endbsl #dogsofinstaworld #rescue #adopt #staffymoments #dogmodel #rescuedogsrock #dog #chicagodogs #pitbullsofinstagram #pittiesofig #petsagram #pittiesofinsta #pitbullsofficial #cutedog #rescuedog #dontbullymybreed #rescuedog #dogscorner #adoptdontshop #pitbull #burlybully</p>	<p>#rubmybelly #freetheeggplant #noshame #myeclipse</p> <p>+Comment</p> <p>#endbsl #dogsofinstaworld #rescue #adopt #staffymoments #dogmodel #rescuedogsrock #dog #chicagodogs #pitbullsofinstagram #pittiesofig #petsagram #pittiesofinsta #pitbullsofficial #cutedog #rescuedog #dontbullymybreed #rescuedog #dogscorner #adoptdontshop #pitbull #burlybully</p>	<p>🙄🍆😬🍆</p> <p>🙄😬👄</p>
	URL	🙄😬👄	Localization in the post	Localization in the post
	https://www.instagram.com/p/BYE5MpEACFK/		At the end of the caption and in the comment section	At the end of the caption and in the comment section

110	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>We did not plant this variety of #eggplant, yet there it is. Only one of it's kind. #SandyShoresFarm</p> <p>+Comment</p> <p>#freetheeggplant #eggplants #aubergine #aubergines #eggplantvegetable</p>	<p>#eggplant #SandyShoresFarm +Comment #freetheeggplant #eggplants #aubergine #aubergines #eggplantvegetable</p>	<p>/</p>
	<p>URL</p>		<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/BYCZ58SFVbm/</p>		<p>In the middle, at the end of the caption and in the comment section</p>	<p>/</p>

111	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>Two walks and a picnic today. I'm tired! #comfy #freetheeggplant #pibbles #pibble #dogsofinstagram #pitbullsofinstagram #labrapit #pitador #derp</p>	<p>#comfy #freetheeggplant #pibbles #pibble #dogsofinstagram #pitbullsofinstagram #labrapit #pitador #derp</p>	<p>/</p>
	<p>URL</p>		<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/BYCZ58SFVbm/</p>		<p>At the end of the caption</p>	<p>/</p>

112	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
	<p>When Scorpio invites you to his house and he's like please sit on my ... chair.</p> 	<p>#Scorpio or #Aries, horniest of the Zodiac. 🍆</p> <p>·</p> <p>·</p> <p>#luts #scorpio #scorpios #scorpioman #scorpiomoon #scorpiorising #scorpiogirl #scorpiowoman #scorpiolove #scorpiolife #scorpiogang #scorpiomeme #scorpiomemes #scorpiosquad #scorpiobelike #scorpiosbelike #astromeme #astrologymeme #meme #mememania #memes #astromemes #astrologymemes #freetheeggplant</p>	<p>#Scorpio #Aries</p> <p>#luts #scorpio #scorpios #scorpioman #scorpiomoon #scorpiorising #scorpiogirl #scorpiowoman #scorpiolove #scorpiolife #scorpiogang #scorpiomeme #scorpiomemes #scorpiosquad #scorpiobelike #scorpiosbelike #astromeme #astrologymeme #meme #mememania #memes #astromemes #astrologymemes #freetheeggplant</p>	<p>🍆</p>
	URL		Localization in the post	Localization in the post
	<p>https://www.instagram.com/p/BX8rkmBjQ9u/</p>		At the beginning, in the middle and at the end of the caption	In the middle of the caption

113	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>We were tagged a while a go (sorry🙈) by the beautifully fluffy 🐾@bailey_rose_doodle 🐾for the #stopandrubbybelly challenge.</p> <p>It made me realise my dogs don't do belly rubs?! They are more snugglers & wrestlers😄 so here is Freddie's wiggly version, it's more #freewillythursday #freetheeggplant or #wigglebun style!</p> <p>Please join in, especially if you can do better than us😄😄❤️🐾 #dogoftheday #staffy #staffordshirebullterrier #pigeonchest #wiggly #happydog #ilovemydogs #dogofinstagram</p>	<p>#stopandrubbybelly #freewillythursday #freetheeggplant #wigglebun #dogoftheday #staffy #staffordshirebullterrier #pigeonchest #wiggly #happydog #ilovemydogs #dogofinstagram</p>	<p>🙈 🐾🐾 😄 😄😄❤️🐾</p>
	URL		Localization in the post	Localization in the post
	https://www.instagram.com/p/BX5d6_agYlp/		In the middle and at the end of the caption	In the middle and at the end of the caption

114	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>#todaysharvest #dinner #harvest #eggplant and #onions #fromthegarden #SandyShoresFarm #TodaysHarvestSSF</p> <p>+Comment</p> <p>#eggplants #freetheeggplant #cookingeggplant</p> <p>+Comment</p> <p>#eggplantvegetable</p>	<p>#todaysharvest #dinner #harvest #eggplant #onions #fromthegarden #SandyShoresFarm #TodaysHarvestSSF</p> <p>#eggplants #freetheeggplant #cookingeggplant</p> <p>#eggplantvegetable</p>	<p>/</p>
	<p>URL</p>		<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/BX1gihDA2wv/</p>		<p>At the beginning, in the middle, at the end of the caption and in the comment section</p>	<p>/</p>

115	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>#bumblebee #pollenating the #eggplantflowers #SandyShoresFarm</p> <p>+Comment</p> <p>#eggplantvegetable #freetheeggplant</p>	<p>#bumblebee #pollenating #eggplantflowers #SandyShoresFarm</p> <p>#eggplantvegetable #freetheeggplant</p>	<p>/</p>
	<p>URL</p>		<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/BX0zSy7g8PL/</p>		<p>At the beginning, in the middle, at the end of the caption and in the comment section</p>	<p>/</p>

116	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>Monday got me like 🐵🍆👊 T-Rex arms 🤪❤️ #breaktheinternet #nosname #lettingitallhangout #freetheeggplant</p>	<p>#breaktheinternet #nosname #lettingitallhangout #freetheeggplant</p>	<p>🐵🍆👊 🤪❤️</p>
	<p>URL</p>		<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/BXvam2HAURb/</p>		<p>At the end of the caption</p>	<p>In the middle and at the end of the caption</p>

117	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>Suns out, eggplants out 🍆😎☀️ Have a wonderful Sunday Funday! 😊</p> <p>#sunsoutgunsout #freetheeggplant #noshame ❤️🕒 Baseball bandana by @bougiepoochie save 20% with Burly20 ❤️🕒</p> <p>+Comment</p> <p>#endbsl #dogsofinstaworld #rescue #adopt #staffymoments #dogmodel #rescuedogsrock #dog #chicagodogs #pitbullsofinstagram #pittiesofig #petsagram #pittiesofinsta #pitbullsofficial #cutedog #rescuedog #pitbulllove #dontbullymybreed #rescuedog #dogscorner #adoptdontshop #pitbull #burlybully 🤪😘💋</p>	<p>#sunsoutgunsout #freetheeggplant #noshame</p> <p>#endbsl #dogsofinstaworld #rescue #adopt #staffymoments #dogmodel #rescuedogsrock #dog #chicagodogs #pitbullsofinstagram #pittiesofig #petsagram #pittiesofinsta #pitbullsofficial #cutedog #rescuedog #pitbulllove #dontbullymybreed #rescuedog #dogscorner #adoptdontshop #pitbull #burlybully</p>	<p>🍆😎☀️</p> <p>😊</p> <p>❤️🕒</p> <p>❤️🕒</p> <p>🤪😘💋</p>
	URL		Localization in the post	Localization in the post
	<p>https://www.instagram.com/p/BXvam2HAURb/</p>		In the middle of the caption and the comment section	In the middle, at the end and in the comment section

118	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>Practicing my yoga 😊 #damnitshotout #freetheeggplant 🍆 #dogyoga #pawsup #toohot #freetheeggplant</p>	<p>#damnitshotout #freetheeggplant #dogyoga #pawsup #toohot #freetheeggplant</p>	<p>😊 🍆</p>
	<p>URL</p>		<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/BXi-qMSnshl/</p>		<p>At the end of the caption</p>	<p>At the end of the caption</p>

119	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>Is it me or does my favorite local lake remind you of something? 🍆 🍆 🍆 🍆</p> <p>#freetheeggplant #belleaulake #desplaines #sideeye</p> <p>+Comment</p> <p>#endbsl #dogsofinstaworld #rescue #adopt #foster #dogsofinstagram #staffymoments #dogmodel #rescuedogsrock #dog #pitbullinstagram #pittiesofig #dogsofig #petsagram #pittiesofinsta #pitbullsofficial #pibble #cutedog #rescuedog #pitbulllove #dontbullymybreed #rescuedog #dogscorner #adoptdontshop #pitbull</p>	<p>#freetheeggplant #belleaulake #desplaines #sideeye</p> <p>#endbsl #dogsofinstaworld #rescue #adopt #foster #dogsofinstagram #staffymoments #dogmodel #rescuedogsrock #dog #pitbullinstagram #pittiesofig #dogsofig #petsagram #pittiesofinsta #pitbullsofficial #pibble #cutedog #rescuedog #pitbulllove #dontbullymybreed #rescuedog #dogscorner #adoptdontshop #pitbull #burlybully</p>	<p>🍆 🍆 🍆 🍆</p> <p>🍆 🍆 🍆 🍆</p>
	URL		Localization in the post	Localization in the post
<p>https://www.instagram.com/p/BXOyB_JgqgB/</p>		<p>#burlybully 🍆 🍆 🍆 🍆</p>	At the end of the caption	At the end of the caption

120	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>Sensored by @bougiepoochie 🙄🚫🍆 Actually it was mama who made my bandana a loin cloth 📦 Save 20% off Bougie Poochie on Etsy with Burly20 ❤️ #sensored #freetheeggplant #dogbandana #loincloth</p>	<p>#sensored #freetheeggplant #dogbandana #loincloth</p>	<p>🙄🚫🍆 ❤️</p>
	URL		Localization in the post	Localization in the post
	<p>https://www.instagram.com/p/BXIfv3HgRhk/</p>		At the end of the caption	In the middle and at the end of the caption

121	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
	 <p>The screenshot shows a text message conversation. The sender says: "About time we have one more tool to talk about periods. Can't believe it took this long to have a decent emoji! As a woman, I will probably get my period around 400 times from the day of my menarque, I need to talk about it every month! It's part of our language". The receiver replies: "Thank you @plan_uk for pushing this! #period #periodemoji #menstruation". The text message also includes the new period emoji (a red teardrop) and the period-friendly emoji (a hand with a blue bandage).</p>	<p>About time we have one more tool to talk about periods. Can't believe it took this long to have a decent emoji! As a woman, I will probably get my period around 400 times from the day of my menarque, I need to talk about it every month! It's part of our language 🩸🩸🩸 🩵🩵🩵 Thank you @plan_uk for pushing this! #period #periodemoji #periodfriendly #menstruation</p>	<p>#period #periodemoji #periodtalk #periodfriendly #menstruation</p>	<p>🩸🩸🩸🩵🩵🩵</p>
	URL		Localization in the post	Localization in the post
	<p>https://www.instagram.com/p/B42Lueflw54/</p>		At the end of the caption	At the end of the caption

122	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>Finally!!</p> <p>Now ya talkin my language 🤔🩸🩸🩸</p> <p>Congrats to @plan_uk - epic fight to make this 'a thing' #periodemoji 🩸🩸</p> <p>🩸🩸🩸🩸🩸</p> <p>Have ya got yours installed yet?</p>	#periodemoji	
	URL		Localization in the post	Localization in the post
	https://www.instagram.com/p/B41HS7TBjiA/		In the middle of the caption	In the middle of the caption

123	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>The Period emoji has FINALLY launched! Congratulations to @plan_uk and @givebloodnhs who co-created and submitted the #periodemoj.</p> <p>This is a huge win for the #periodpositive community and we are thrilled for everyone involved in this massive step towards ending the stigma and taboo surrounding periods. 🙌</p> <p>Have you listened to our latest #podcast episode yet? @riseiq Founder Lena Chauhan interviews Amy Thompson Founder of @moodymonth, the mood and cycle tracker designed to help women better understand their body. The episode is all about women, periods and what needs to change in the business and tech community when it comes to #periods and the culture of shame around this most natural of bodily happenings.</p> <p>Listen through the link in our bio! 📻</p> <p>Reposting: @periodparcel #Period #PeriodPositive #Stigma #taboo #emoji #periodemoj #female #womenempowerment #itsonlyblood #Periodsubscriptionbox #periodpower #menstration #cycle</p>	<p>#periodemoj</p> <p>#Period #PeriodPositive #Stigma #taboo #emoji #periodemoj #female #womenempowerment #itsonlyblood #Periodsubscriptionbox #periodpower #menstration #cycle</p>	<p>🙌</p> <p>🩸</p>
	URL		Localization in the post	Localization in the post
	<p>https://www.instagram.com/p/B4wgXBsgwCM/</p>	<p>Listen through the link in our bio! 📻</p> <p>Reposting: @periodparcel #Period #PeriodPositive #Stigma #taboo #emoji #periodemoj #female #womenempowerment #itsonlyblood #Periodsubscriptionbox #periodpower #menstration #cycle</p>	In the middle and at the end of the caption	In the middle and at the end of the caption

124	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>WE FINALLY HAVE PERIOD EMOJI!!!!!! #emojucated</p> <p>+Comment:</p> <p>#emoji #emojilesson #emojimaster #emojipedia #絵文字 #period #periodemoji #periodblood #periodpoop #actor #actress #actorslife #asianactress #asiancomedian #comedian #japanesecomedian #writer #youtube #youtuber #greenscreen #funny #onset #setlife #Hollywood #LAlife #instagood</p>	<p>#emojucated</p> <p>+Comment:</p> <p>#emoji #emojilesson #emojimaster #emojipedia #絵文字 #period #periodemoji #periodblood #periodpoop #actor #actress #actorslife #asianactress #asiancomedian #comedian #japanesecomedian #writer #youtube #youtuber #greenscreen #funny #onset #setlife #Hollywood #LAlife #instagood</p>	<p>/</p>
	<p>URL</p>		<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/B4wUj4UJ8KA/</p>		<p>At the end of the caption and in the comment section</p>	<p>/</p>

125	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>Update your phones to celebrate the blood drop emoji's arrival!</p> <p>A #PeriodEmoji makes it easier for women & girls to talk about their periods & helps break down #PeriodStigma</p> <p>To access yours, download the IOS update today 📱</p>	<p>#PeriodEmoji #PeriodStigma</p> <p>#PeriodFilm #PeriodGirl #GirlsRights #Repost #Period #Menstruation #MakeaDifference #Periods #BIAAG #BecauseIAmAGirl #MenstrualManifesto #TransformLives #Girl #GirlChild #PlanInternational #ChildRights #PhotoOfTheDay #Charity #Girls #Children #Child #Instagood #InstaDaily #Share #instalike</p>	<p>🩸🩸🩸</p> <p>🩸🩸🩸</p> <p>📱</p>
	URL		Localization in the post	Localization in the post
	https://www.instagram.com/p/B4u770xhVZh/	<p>#PeriodFilm #PeriodGirl #GirlsRights #Repost #Period #Menstruation #MakeaDifference #Periods #BIAAG #BecauseIAmAGirl #MenstrualManifesto #TransformLives #Girl #GirlChild #PlanInternational #ChildRights #PhotoOfTheDay #Charity #Girls #Children #Child #Instagood #InstaDaily #Share #instalike</p>	In the middle and at the end of the caption	At the beginning, in the middle and at the end of the caption

126	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>Seriously don't hide it. ❤️ Period emoji is here! which is a drop of blood, is one of the new emojis revealed by Apple as part of its latest iOS update, to represent menstruation.</p> <p>.</p> <p>We totally can't contain our excitement, this brings us back to so many memories with @donthideitperiod and the conversations we started, to break #PeriodStigma Now no more hushing, we say - Type it out sister, converse your period and let's break the taboo. Period.</p> <p>.</p>	<p>#PeriodStigma #NotSoSeriousbyPallaviMohan #PallaviMohan #PallaviMohanNotSoSerious #PeriodEmoji #DontHideitPeriod</p> <p>#menstruation #menstruationmatters #menstrualcycle #womenshealth #periodpositive #menstrualcup #periodproblems #girlpower #selfcare #periodtalk #womenempowerment #womanhood #periodpower #endperiodpoverty #periodpositivity #menstrualhealth #selflove #zerowaste #pads #periodpoverty #feminism #girlboss #womensupportingwomen</p>	
	URL	#NotSoSeriousbyPallaviMohan #PallaviMohan #PallaviMohanNotSoSerious #PeriodEmoji #DontHideitPeriod	Localization in the post	Localization in the post
	https://www.instagram.com/p/B4nQ72SAYfg/	+Comment: #menstruation #menstruationmatters #menstrualcycle #womenshealth #periodpositive #menstrualcup #periodproblems #girlpower #selfcare #periodtalk #womenempowerment #womanhood #periodpower #endperiodpoverty #periodpositivity #menstrualhealth #selflove #zerowaste #pads #periodpoverty #feminism #girlboss #womensupportingwomen	In the middle, at the end of the caption and in the comment section	In the middle of the caption

127	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>Ladies, it's here. If you've updated to the latest iOS software update, you are free to use the #periodemoji with whoever. Comment with the first person you'll probably share the news with 😊</p> <p>https://plan-uk.org/act-for-girls/join-our-campaign-for-a-period-emoji</p>	#periodemoji	
	URL		Localization in the post	Localization in the post
https://www.instagram.com/p/B4m_z2ZH8Kw/			In the middle of the caption	In the middle and at the end of the caption

128	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>🎂🩸 It's finally here, and we're in the mood to celebrate! 🩸🎂</p> <p>We want to say "congrats on your period [emoji]" to the emoji fairies who are coming of age and creating new updates acknowledging gender-neutrality and diversity (and periods).</p> <p>This small and seemingly trivial icon is a big step in busting the stigma around periods. Emojis are a huge part of modern communication, and just as using the right words is important when talking about our bodies and their functions, so is using the right icons. Before you replace your emoji euphemisms, comment below to let us know what's been your period emoji of choice so far...</p>	<p>#periodemoji #periodpower #periodpositive #unicodeconsortium #endthestigma</p>	<p>🎂🩸 🩸🎂</p>
	URL	<p>When talking about our bodies and their functions, so is using the right icons. Before you replace your emoji euphemisms, comment below to let us know what's been your period emoji of choice so far...</p>	Localization in the post	Localization in the post
	<p>https://www.instagram.com/p/B4mraVwHm0t/</p>	<p>#periodemoji #periodpower #periodpositive #unicodeconsortium #endthestigma</p>	At the end of the caption	At the beginning and in the middle of the caption

129	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
 <p>Seen But Still Ignoring?</p> <p>Break The Tab </p> <p>And Build Conversations Around It</p> <p><i>#EmpoweringEmojis</i></p> <p>an_art_of_words • Sabonner</p> <p>an_art_of_words We are finally getting a #PeriodEmoji that will help to break the stigma around it and raise awareness. #menstruation #periods #periodstigma #menstruationmatters #talkaboutperiod #periodpositivity #periodtalk #copywriting #copywriter</p> <p>26 likes</p> <p>siddssss </p> <p>26 likes · 1 mention Jaime</p> <p>38 Jaime</p> <p>7 NOVEMBER 2019</p> <p>Ajouter un commentaire... Publier</p>		<p>We are finally getting a #PeriodEmoji that will help to break the stigma around it and raise awareness. #menstruation #periods #periodstigma #menstruationmatters #talkaboutperiod #periodpositivity #periodtalk #copywriting #copywriter</p>	<p>#PeriodEmoji #menstruation #periods #periodstigma #menstruationmatters #talkaboutperiod #periodpositivity #periodtalk #copywriting #copywriter</p>	<p>/</p>
URL			Localization in the post	Localization in the post
<p>https://www.instagram.com/p/B4jtZ2PFdI-/</p>			<p>In the middle and at the end of the caption</p>	<p>/</p>

130	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>The newest PERIOD emoji is making crimson waves across the internet!</p> <p>Plan International UK’s fight for the cartoon red blood droplet – an emoji meant to symbolize menstruation – is almost poetically symbolic to the message it is trying to convey with it: that periods aren’t shameful.</p> <p>Many activists and health workers have agreed that the emoji is “revolutionary” and an important step in reducing the stigma around menstruation. An emoji may seem minor to other people, but it has started a conversation!</p>	<p>#periodmovement #periods #periodpoverty #womenempowerment #genderequality #periodemoji #periodorganisation #goodhealth #wellbeing #menstrualtaboo #menstrualequity #menstruation #endperiodpoverty #periodpower #breakthestigma #greenthered</p>	<p>/</p>
	<p>URL</p>		<p>Localization in the post</p>	<p>Localization in the post</p>
<p>https://www.instagram.com/p/B4fRKLmGRZF/</p>		<p>Emojis play a crucial role in our digital and emotional vocabulary, transcending cultural and country barriers. A period emoji can help normalise periods in everyday conversation. Moreover, for an organisation like Unicode to recognise that menstruation should be represented in this new global language is a huge step towards breaking down a global culture of shame around periods!</p>	<p>At the end of the caption</p>	<p>/</p>

	<p>#periodmovement #periods #periodpoverty #womenempowerment #genderequality #periodemoji #periodorganisation #goodhealth #wellbeing #menstrualtaboo #menstrualequity #menstruation #endperiodpoverty #periodpower #breakthestigma #greenthered</p>		
--	---	--	--

131	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>Every drop counts.</p> <p>We can't wait for the official launch of this emoji and are so thankful to the Unicode Consortium!</p>	<p>#emoji #periodemoji #tampons #painreliefpatches #pms #cramps #girls #periods #girltalk #menstrual #periodhelp #periodcramps #forgirlsfromgirls #menstruationmatters #peoplewithperiods #healthy lifestyle #freeperiods #menstrualcycle #vagina #heavybleeding #dontbeashamed #itsnotataboo #floh #gowiththefloh #hygiene #womenhealth #love #instawork #periodtalk</p>	/
	URL		Localization in the post	Localization in the post
	https://www.instagram.com/p/B4fF34bpj4Y/	<p>#heavybleeding #dontbeashamed #itsnotataboo #floh #gowiththefloh #hygiene #womenhealth #love #instawork #periodtalk</p>	At the end of the caption	/

132	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>#BreakingtheMenstrualTaboo ❤️🌟❤️🌟❤️ The #periodemoji is finally here and everyone who menstruates can now share their #periodproblems with emojis too!! How are you feeling today? 😊😏😘😡</p> <p>#knowitnameitloveit #menstruation #period #srhr #sexualhealth #empowerment #endthestigma</p>	<p>#BreakingtheMenstrualTaboo #periodemoji #periodproblems #knowitnameitloveit #menstruation #period #srhr #sexualhealth #empowerment #endthestigma</p>	<p>❤️🌟❤️🌟❤️ 😊😏😘😡</p>
	URL		Localization in the post	Localization in the post
	https://www.instagram.com/p/B4e5yCRF3me/		At the beginning, in the middle and at the end of the caption	In the middle and at the end of the caption

133	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>Your vulva is the name given for your external genitals that encompasses your labia major, labia minora and clitoris (see diagram).</p> <p>Did you know that labiaplasty (the surgical reduction of labia minora) is now the fourth most popular cosmetic procedure?</p> <p>Swipe across to see other statistics of labiaplasty.</p> <p>There are MANY variations of “normal” and to prove how true this statement is, I urge you to follow this account @the.vulva.gallery</p> <p>+Comment:</p>	<p>#labiaplasty #vulva #labiaminora #labiamajor #vagina #topictuesday #starttheconversation #normal #bloodnormal #periodemoji #uniquenormal #bigvaginaenergy #conversationstarter #breakthestigma #hello #femalehealtheducation #FemEd #FemaleEducation #intersex #periodhealth #ilovemybody #femaleanatomy #ilovemyvulva</p>	
	URL	PLEASE ALSO VISIT GYNO DIVERSITY .com	Localization in the post	Localization in the post
	https://www.instagram.com/p/B4eih_4g8kr/	 <p>+Comment: #labiaplasty #vulva #labiaminora #labiamajor #vagina #topictuesday #starttheconversation #normal #bloodnormal #periodemoji #uniquenormal #bigvaginaenergy #conversationstarter #breakthestigma #hello #femalehealtheducation #FemEd #FemaleEducation #intersex #periodhealth #ilovemybody #femaleanatomy #ilovemyvulva</p>	In the comment section	At the end of the caption

134	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>An emoji is more than a modern way of texting a friend or conveying a mood or status. And this emoji will bring periods openly into our daily discourse. Cheers to new emoji! #periodemoji www.adworthmedia.org</p>	#periodemoji	/
	URL		Localization in the post	Localization in the post
	<p>https://www.instagram.com/p/B4eUbvCFEpl/</p>		In the middle of the caption	/

135	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>This month we're continuing our conversation about the body by talking about puberty and periods! Perfectly in time for the #periodemoji</p> <p>💧</p> <p>💧</p> <p>Puberty is when the body starts to change and develop from that of a child to an adult. These changes are both physical and mental and it is an incredible part of being human and growing up. BUT the process can be daunting, especially if you don't know what to expect.</p> <p>💧</p> <p>💧</p>	<p>#periodemoji</p> <p>#puberty #periods #sexualhealth #sexed #sexeducation #hormones #bodies</p>	<p>💧💧💧💧</p>
	URL	Usually the body will start changing between the ages of 7-16 and it generally takes between 2-4 years to fully develop. 📄	Localization in the post	Localization in the post
	<p>https://www.instagram.com/p/B4cA3rbADsL/</p>	<p>💧</p> <p>Keep an eye on our page this month for loads of info about periods and puberty. We've also got lots of information on our website brook.org.uk to help you learn about what you might expect when going through puberty. REMEMBER: there is no 'normal' when it comes to puberty, and everyone will experience it differently. #puberty #periods #sexualhealth #sexed #sexeducation #hormones #bodies</p>	In the middle and at the end of the caption	In the middle of the caption

136	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>Did you know about the period emoji? It is a symbol depicting a drop of blood and was rebranded as the 'period emoji' after its approval by the Unicode Consortium. While some may say that a pad, tampon or menstrual cup emoji would serve as a more appropriate depiction for menstruation, assigning an emoji depicts the realities of the 21st century smart phone user.</p>	<p>#periodemoji #periodtalks #mensesuration #cozycare #behappy #bestrong #beproud #emojis</p>	<p>/</p>
	<p>URL</p>	<p>#periodemoji #periodtalks #mensesuration #cozycare #behappy #bestrong #beproud #emojis</p>	<p>Localization in the post</p>	<p>Localization in the post</p>
<p>https://www.instagram.com/p/B4bzLjqA_M4/</p>			<p>At the end of the caption</p>	<p>/</p>

137	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>Knock knock ,who's here ?? 🩸🩸👩 It's the much awaited Period emoji :) The much awaited ,much needed and super exciting Period emoji ❤️❤️❤️ is here.What do you people think 🗨️.Lets get talking #periodemoji #periodemojis #womenempoweringwomen #periodtalk #periodsarenatural #letstalkperiods #girlpower</p>	<p>#periodemoji #periodemojis #womenempoweringwomen #periodtalk #periodsarenatural #letstalkperiods #girlpower</p>	<p>🩸🩸👩 ❤️❤️❤️ 🗨️</p>
	URL		Localization in the post	Localization in the post
	<p>https://www.instagram.com/p/B4aOiR4I7w7/</p>		At the end of the caption	In the middle of the caption

138	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>📌 GOOD NEWS 📌 A period emoji has been released as part of Apple's latest iOS software!</p> <p>An emoji to represent periods is a result of a campaign led by global women's rights charity Plan International UK. Plan International UK's chief executive Rose Caldwell says, "Girls, women and other menstruators told us this emoji would help them talk more freely about their periods, which is why we campaigned so hard to make it a reality." We look forward to the new emoji helping let conversations around #periodpositivity transcend cultural barriers.</p> <p>Quote Source - @the.independent .</p>	<p>#giveher5 #periodemoji #emoji #periods #newemoji #women #sanitarypads #health #menstrualhealth #periodpositive #emojis #mhm #menstruation #menstrualhealthmatters #menstruationmatters #sanitation #hygiene #periodproblems</p> <p>#women #womenempowerment #womenempoweringwomen #womensupportingwomen #girlpower #fempower #nomorelimits #pressforprogress #mindfulmenstruation #menstrualhygiene #sharemycycle</p>	<p>📌 📌</p>
	<p>URL</p>		<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/B4aKU2EJOV6/</p>	<p>#giveher5 #periodemoji #emoji #periods #newemoji #women #sanitarypads #health #menstrualhealth #periodpositive #emojis #mhm #menstruation #menstrualhealthmatters #menstruationmatters #sanitation #hygiene #periodproblems</p> <p>+Comment: #women #womenempowerment #womenempoweringwomen #womensupportingwomen #girlpower #fempower #nomorelimits #pressforprogress #mindfulmenstruation #menstrualhygiene #sharemycycle</p>	<p>At the end of the caption and in the comment section</p>	<p>At the beginning and in the middle of the caption</p>

139	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>In 2017, PlanInternational UK first began working on creating a Period Emoji, after a survey showed that 48% of young girls and women in the UK were embarrassed to talk about Periods. They believed that ending the shame around periods begins with talking about it. Finally, in February 2019, Unicode Consortium, the body that manages and regulates emojis, announced that it will be introducing a Period Emoji later in the year. And now, here it is. A simple drop of blood, carrying in it a sea of meaning - Opening up a conversation and bringing a much-needed shift in how we perceive menstruation. But the reviews are mixed. While some advocates of the emoji believe that this is a significant step, some others are not so happy with just a drop of blood making the cut, instead of other proposed options like a sanitary pad, the monthly calendar, laughing blood drops, a uterus, and a period panty (which won the popular vote). What do you think about this? Are you excited to use the emoji with your girlfriends? (It's currently available on iOS devices only.) #PeriodEmoji #Periods #Menstruation #Red #CrimsonTide</p>	<p>#PeriodEmoji #Periods #Menstruation #Red #CrimsonTide</p>	<p>/</p>
	<p>URL</p>		<p>Localization in the post</p>	<p>Localization in the post</p>
<p>https://www.instagram.com/p/B4aiQKKpVrw/</p>			<p>At the end of the caption</p>	<p>/</p>

140	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>The period emoji has finally arrived! The drop of blood is one of 230 new emojis launched as part of the iOS 13.2 update. The announcement comes after a campaign led by global women's rights charity Plan International UK received support from more than 55,000 people. Happy menstruation, ladies! 🩸 #periodemoji #periods</p>	<p># periodemoji #periods</p>	<p>🩸</p>
	<p>URL</p>		<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/B4Zt6MAJJ--/</p>		<p>At the end of the caption</p>	<p>At the end of the caption</p>

141	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>If you have an iPhone, check that update because the period emoji has arrived! Unfortunately, us Android users will have to wait to share our periods in emoji form. 😊</p> <p>+Comment:</p> <p>#selfcare #ritual #menstruality #menstrualcycleawareness #cycleawareness #cyclicalliving #wombwellness #wombwisdom #wombwitch #loveyourcycle #womblove #femininerising #divinefeminine #wombhealing #innerseasons #motherearth #embodiment #wombcycle #witch #witchesofinstsgram #womenscircle #loveyourbody #loveyourself #fullmoon #sisterhood #coven #community #sacredcycles #sacredcyclescoven #periodemoji</p>	<p>#selfcare #ritual #menstruality #menstrualcycleawareness #cycleawareness #cyclicalliving #wombwellness #wombwisdom #wombwitch #loveyourcycle #womblove #femininerising #divinefeminine #wombhealing #innerseasons #motherearth #embodiment #wombcycle #witch #witchesofinstsgram #womenscircle #loveyourbody #loveyourself #fullmoon #sisterhood #coven #community #sacredcycles #sacredcyclescoven #periodemoji</p>	
	URL		Localization in the post	Localization in the post
	https://www.instagram.com/p/B4Y8HleHWf8/		In the comment section	At the end of the caption

142	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>🩸 little • public • service • announcement 🩸</p> <p>+Comment:</p> <p>#periodemoji #periodmovement #periodpositive #menstruation #menstrualcup #putacupinit #fertilityawareness #fertilityawarenessmethod #symptothermal #justisse #sensiplan #femmhealth #billingsovulationmethod #marquettemethod #naturalbirthcontrol #naturalfamilyplanning #nfp #creightonmodelfertilitycaresystem #neofertility #kindara</p>	<p>#periodemoji #periodmovement #periodpositive #menstruation #menstrualcup #putacupinit #fertilityawareness #fertilityawarenessmethod #symptothermal #justisse #sensiplan #femmhealth #billingsovulationmethod #marquettemethod #naturalbirthcontrol #naturalfamilyplanning #nfp #creightonmodelfertilitycaresystem #neofertility #kindara</p>	<p>🩸🩸</p>
	URL		Localization in the post	Localization in the post
	<p>https://www.instagram.com/p/B4XRi42J5nL/</p>		In the comment section	At the beginning and in the middle of the caption

143	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>Have you heard? There's a new emoji in town – the period emoji 🩸🩸🩸!!!</p> <p>The #periodemoji is among 400 other emojis that come with the new iOS update, including new animal emojis, food emojis, and gender-neutral people!</p> <p>Screenshot from @plan_uk Twitter</p> <p>—</p> <p>Follow @femcy.co for menstrual and reproductive health related news and tidbits!</p>	<p>#periodemoji</p> <p>#iloveperiods #endthestigma #periodpositivity #periodproud #normalizeperiods #peoplewhohaveperiods #periodhealth #peoplewithperiods #womenempowerment #menstrualcycleawareness #girlpower #womenshealth #periodpositive</p>	
	URL		Localization in the post	Localization in the post
	<p>https://www.instagram.com/p/B4UMwsDliXS/</p>	<p>#iloveperiods #endthestigma #periodpositivity #periodproud #normalizeperiods #peoplewhohaveperiods #periodhealth #peoplewithperiods #womenempowerment #menstrualcycleawareness #girlpower #womenshealth #periodpositive</p>	<p>In the middle and at the end of the post</p>	<p>In the middle of the caption</p>

144	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>Its finally here💕💕</p> <p>Via @gettyimages</p> <p>#period #periodemojii #periodempowerment #periodequality #ios #inclusive #expressyourself #expression #periodhealth #periodwarrior #PeriodMatter #periodproud #PeriodPositive #periodpower #periodhealthmatters #Menstruation #menstruationmatters #ohmyperiod #herpakistan</p>	<p>#period #periodemojii #periodempowerment #periodequality #ios #inclusive #expressyourself #expression #periodhealth #periodmemes #periodwarrior #PeriodMatter #periodproud #PeriodPositive #periodpower #periodhealthmatters #Menstruation #menstruationmatters #ohmyperiod #herpakistan</p>	<p>💕💕</p>
	URL		Localization in the post	Localization in the post
	<p>https://www.instagram.com/p/B4UldHiJVIF/</p>		At the end of the caption	In the middle of the caption

145	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>🩸😄 PERIOD EMOJI 😄🩸 @plan_uk</p> <p>#periodemoji #gonnashareitwitheveryone #periodemojiiinmylife</p>	<p>#periodemoji #gonnashareitwitheveryone #periodemojiiinmylife</p>	<p>🩸😄</p> <p>😄🩸</p>
	URL		Localization in the post	Localization in the post
	<p>https://www.instagram.com/p/B4UIQJnBXs_/</p>		At the end of the caption	At the beginning and in the middle of the caption

146	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
	<p>my uterus getting ready to destroy me for not having a baby this month</p> <p>URL</p>	<p>In the early 1990's, the median age of first time mothers was 25yrs old. The current age of first time mothers is now 30yrs old</p> <p>How old are was your mum when she had you?</p> <p>PSA: I'm "bloody" loving the new</p> <p>#periodemoji</p> <p>: @periods.cramps</p>	<p>#periodemoji</p> <p>Localization in the post</p> <p>In the middle of the caption</p>	<p>🩸</p> <p>🏠</p> <p>Localization in the post</p> <p>In the middle of the caption</p>
<p>https://www.instagram.com/p/B4TizF-ANqj/</p>				

147	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>Have you heard?</p> <p>With the latest @apple 13.2 update, several new emojis have been added, including the #periodemoji 🩸 #sharontakeover</p>	<p>#periodemoji #sharontakeover</p>	<p>🩸</p>
URL		Localization in the post		Localization in the post
<p>https://www.instagram.com/p/B4TelfQgYkG/</p>		At the end of the caption		At the end of the caption

148	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>#andsisterssays ... the day menstruating women have been waiting for is finally here - @apple has just unveiled the new period emoji! Let's end #periodstigma together, one text at a time. 🙌</p> <p>Credit: @krewellajahan</p> <p>+Comment:</p> <p>#PeriodsReimagined #consciousperiod #ecoperiod #periodrevolution #periodpower #empoweredperiods #environment #ecoconscious #ecowarrior #organic #period #periodpositive #tampons #pads #organiccotton #womenshealth #lively #thursday #halloween #periodemoji #periodpower #periodshame #periodstigma</p>	<p>#andsisterssays</p> <p>#periodstigma</p> <p>#PeriodsReimagined</p> <p>#consciousperiod #ecoperiod</p> <p>#periodrevolution #periodpower</p> <p>#empoweredperiods #environment</p> <p>#ecoconscious #ecowarrior #organic</p> <p>#period #periodpositive #tampons</p> <p>#pads #organiccotton</p> <p>#womenshealth #lively</p> <p>#thursday #halloween #periodemoji</p> <p>#periodpower #periodshame</p> <p>#periodstigma</p>	<p>🙌</p>
	URL		Localization in the post	Localization in the post
	<p>https://www.instagram.com/p/B4SrxkFHcV1/</p>		At the beginning, in the middle of the caption and in the comment section	In the middle of the caption

149	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>Day 31 of #BloodyPlanTober - Venus 🍃 for Halloween and very much inspired by my favorite feminist horror movie - Teeth 🦷 🩸😭 Do yourself a favor and watch this flick if you haven't seen it yet!! Best watched with a male partner 🤪 @teeth_the movie , am I right? 😊</p> <p>I had soooo wanted to complete this challenge traditionally but this will have to do while I'm drowning in all the holiday prep for a small business. This is the first holiday vendor season for BGG and it has been bloody stressful and overwhelming with the amount of work it takes for a 1-women show 😭. I'm bloody excited for you to see the products of my sweat and tears starting THIS Saturday 11/2 at @dearhandmadelife #PatchWorkShow @jacklondonsq</p>	<p>#BloodyPlanTober #PatchWorkShow #periodemoji #inktober #inktober2019 #plantlife #plantparenthood #halloweenplants #bloodemoji #plantillustration #happyhalloween #plantillos#plantober #venusflytrap #venusplant #bloodyplant #teeththemovie #feministplant #plantsofinstagram #plantober2019 #plantgang #plantsofinstagram #plantgangster #plantgang #plantladyisthenewcatlady #plantladyillustration #plantladylife #31daysofbotany #inktober31 #inktoberfetsy #byshawnachan #bloodygirlgang</p>	<p>🌱 🦷🩸😭 😬 😂 😭 😭 🩸 📱 🎃</p>
	URL		Localization in the post	Localization in the post
	<p>https://www.instagram.com/p/B4SmCQTBRXV/</p>	<p>Another news is that #periodemoji 🩸 is now LIVE on the latest iOS 📱 update.</p> <p>#inktober #inktober2019 #plantlife #plantparenthood #halloweenplants #bloodemoji #plantillustration #happyhalloween🎃 #plantillos#plantober #venusflytrap #venusplant #bloodyplant</p>	In the middle and at the end of the caption	In the middle of the caption

	<p>#teeththemovie #feministplant #plantsofinstagram #plantober2019 #plantgang #plantsofinstagram #plantgangster #plantgang #plantladyisthenewcatlady #plantladyillustration #plantladylife #31daysofbotany #inktober31 #inktofersfetsy #byshawnachan #bloodygirlgang</p>		
--	--	--	--

150	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>it's here 🩸 we've finally got the period emoji 🥰 photo is courtesy of getty images</p> <p>#periodemoji #period #periodhealth #menstrualhealth #menstruationmatters #womenshealth</p>	<p>#periodemoji #period #periodhealth #menstrualhealth #menstruationmatters #womenshealth</p>	<p>🩸🩸 🥰</p>
	URL		Localization in the post	Localization in the post
	<p>https://www.instagram.com/p/B4SbE5mp-bH/</p>		At the end of the caption	In the middle of the caption

challenge this, change conversations, give people the tools to share their experiences and destigmatize menstruation. .

.

.

🩸👉 Share how you will use it in the comments!! 👍🩸

.

🩸 you must manually update to IOS 13.2 to get the emoji update. (Found in your settings)

.

.

#periodpoverty #periodproblems
#periodpovertycanada #menstruation
#menstrualcup #periodmemes
#periodemoji #periodpositive
#periodhealth #menstrualmovement
#mestrualequality #periods

152	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>🍷🍷🍷 who else recently updated their phone to finally find this total gem of our very own period emoji?! 🍷🍷🍷</p> <p>made to happen by @plan_uk + thousands of you bloody brilliant menstruators who supported their proposal for a period drop emoji to be included in keyboards around the world. this wonderful little emoji will be put to good use by MÍOSTA as we continue to hold conversations about all things bloody + I hope you will use it freely too! break down allllll those bloody taboos 🍷🍷🍷</p> <p>p.s.: using this opportunity to note that not all menstrual blood is red + that you can learn a load about your menstrual cycle from the colour of your blood. fifth vital sign + all that babes 🍷🍷🍷</p>	<p>#menstruation #period #periods #menstrualhealth #periodpoverty #ecoperiod #menstrualeducation #menstrualmadness #menstrualcup #miosta #bleedinginireland #periodpositive #sexed #sexeducation #feminist #periodemoji</p>	<p>🍷🍷🍷</p> <p>🍷🍷🍷</p> <p>🍷🍷🍷</p> <p>🍷🍷🍷</p> <p>🍷</p> <p>🍷</p>
	URL		Localization in the post	Localization in the post
	<p>https://www.instagram.com/p/B4ST845neqf/</p>	<p>🍷 gorge images by @bloodygirlgang + @duvet_days 🍷</p> <p>+Comment: #menstruation #period #periods #menstrualhealth #periodpoverty #ecoperiod #menstrualeducation #menstrualmadness #menstrualcup #miosta #bleedinginireland #periodpositive #sexed #sexeducation #feminist #periodemoji</p>	In the comment section	At the beginning, in the middle and at the end of the caption

153	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>Go @plan_uk ! Period emoji has finally droppedddd #periodemoji #breakingtaboo #menstruation</p>	<p>#periodemoji #breakingtaboo #menstruation</p>	<p>/</p>
	<p>URL</p>		<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/B4RusgVDbnp/</p>		<p>At the end of the caption</p>	<p>/</p>

154	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>Oh yeah 🍊🍊🍊 ,Bloody Brilliant news.</p> <p>Can't wait for it on Android, the most affected by Menstrual shame and lack of sanitary pads don't have access to a single phone. But for policy and Advocacy champions like me an Android Period Emoji will be perfect to spearhead the messages around menstruation.</p> <p>https://nypost.com/2019/10/30/new-period-emoji-included-in-latest-iphone-update/?utm_source=facebook_sitebuttons&utm_medium=site+buttons&utm_campaign=site+buttons</p>	<p>#Endperiodshame #Menstruationisnormal #menstruationhygiene #Bigwinformensturation #Periodemoji</p>	<p>🍊🍊🍊</p>
	<p>URL</p>	<p>https://www.instagram.com/p/B4Rm3QRB7Sb/</p>	<p>Localization in the post</p>	<p>Localization in the post</p>
		<p>https://www.instagram.com/p/B4Rm3QRB7Sb/</p> <p>#Endperiodshame #Menstruationisnormal #menstruationhygiene #Bigwinformensturation #Periodemoji</p>	<p>At the end of the caption</p>	<p>In the middle of the caption</p>

155	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
	 <p>The screenshot shows an Instagram post by user 'digit50d'. The main image is a large, glossy red blood drop emoji surrounded by blue confetti. The caption reads: 'Sometimes a picture is worth a thousand words. Apple's period emoji is coming soon. Soon the ladies won't have to explain to their boyfriend why they shouldn't come over, celebrate that their not pregnant or why they can't go swimming in the pool. So thoughtful Apple, so thoughtful. #periodemoji'. There are 5 likes and a comment from 'thisisduaneec'.</p>	<p>Sometimes a picture is worth a thousand words.</p> <p>Apple's period emoji is coming soon. Soon the ladies won't have to explain to their boyfriend why they shouldn't come over, celebrate that their not pregnant or why they can't go swimming in the pool. So thoughtful Apple, so thoughtful. #periodemoji</p>	#periodemoji	/
	URL		Localization in the post	Localization in the post
	https://www.instagram.com/p/B4QuSvgBbC0/		At the end of the caption	/

156	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>Check out this new #periodemoji .</p> <p>. .</p> <p>A chance to normalize periods in everyday conversation and #reversethestigma around menstruation.</p> <p>. .</p> <p>Unicode Consortium (the emoji gods) released additional emojis for 2019. Along with multi-skin toned couples and a cute otter, they released this blood drop emoji meant to symbolize “menstruation”, “blood donation” or “medicine.” .</p> <p>. .</p>	<p>#periodemoji</p> <p>#periodemoji #planinternationaluk #unicodeconsortium #reversethestigma #menstrualequity #blooddrop #emojis #longbeach</p>	<p>/</p>
	<p>URL</p>	<p>. .</p> <p>Much thanks to @planinternational UK, who has been advocating for this emoji for 2 years. Page 2 is some other ideas they've had!</p> <p>. .</p>	<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/B4QfnOOo2eV/</p>	<p>. .</p> <p>Much thanks to @planinternational UK, who has been advocating for this emoji for 2 years. Page 2 is some other ideas they've had!</p> <p>. .</p> <p>#periodemoji #planinternationaluk #unicodeconsortium #reversethestigma #menstrualequity #blooddrop #emojis #longbeach</p>	<p>In the middle and at the end of the caption</p>	<p>/</p>

157	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>I'm dripping on everyone!</p> <p>+Comment:</p> <p>#me #menstruation #tampontax #womenhealth #loveyourperiod #happy #period #periodshumor</p> <p>#removetheshameofthestain #EndPeriodPoverty #menstruationmatters #menstrualcup #periodpositive #periodproblems #laugh #iBleed</p> <p>#blackwomen #periodparty menstrualcup #motivation #menstrualcycle #youwearthese #inspiration #healthyliving #menstrualequality #menstrualmovement</p> <p>#herpaddedtruth #periodemoji #nowasteperiod #intersectionalfeminism</p>	<p>#me #menstruation #tampontax #womenhealth #loveyourperiod #happy #period #periodshumor</p> <p>#removetheshameofthestain #EndPeriodPoverty #menstruationmatters #menstrualcup #periodpositive #periodproblems #laugh #iBleed</p> <p>#blackwomen #periodparty menstrualcup #motivation #menstrualcycle #youwearthese #inspiration #healthyliving #menstrualequality #menstrualmovement</p> <p>#herpaddedtruth #periodemoji #nowasteperiod #intersectionalfeminism</p>	/
	URL	<p>#blackwomen #periodparty menstrualcup #motivation #menstrualcycle #youwearthese #inspiration #healthyliving</p>	Localization in the post	Localization in the post
	https://www.instagram.com/p/B4QFTziBNPY/	<p>#menstrualequality #menstrualmovement</p> <p>#herpaddedtruth #periodemoji #nowasteperiod #intersectionalfeminism</p>	In the comment section	/

158	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>In Anna & Everline’s community, periods are a taboo #PeriodEmoji</p> <p>. #PeriodStigma can have a huge impact on girls’ daily activities, education & self-esteem.</p> <p>. That’s why we’re supporting girls in Uganda by increasing access to affordable and hygienic sanitary pads 🙌</p> <p>.</p>	<p>#PeriodEmoji</p> <p>#PlanInternationalUK #GirlsRights #Repost #Period #Menstruation #MakeaDifference #Periods #BIIAG #BecauseIAmAGirl #MenstrualManifesto #TransformLives #Girl #GirlChild #PlanInternational #ChildRights #PhotoOfTheDay #Charity #Girls #Children #Child #Instagood #InstaDaily #Share #Instalike</p>	<p>🙌</p>
	<p>URL</p>	<p>#PlanInternationalUK #GirlsRights #Repost #Period #Menstruation #MakeaDifference #Periods #BIIAG #BecauseIAmAGirl #MenstrualManifesto #TransformLives #Girl #GirlChild #PlanInternational #ChildRights #PhotoOfTheDay #Charity #Girls #Children #Child #Instagood #InstaDaily #Share #Instalike</p>	<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/B4QWbeEHxps/</p>		<p>In the middle and at the end of the caption</p>	<p>At the end of the caption</p>

159	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>The PERIOD emoji is HERE! At least for the ones with an updated Iphone 🩸 The emoji is initiated by @plan_uk after they completed a survey showing that shame and taboo prevents people to talk about periods... The emoji originally chosen; a party with two blood drops was not accepted by the emoji company Unicode.</p> <p>Wtf 🤔</p> <p>The emoji is a GREAT step in the right direction, but we still think we need to apply 🩸 for it to be a #periodemoji . If not it can easily be taken for a #giveblood emoji, #nosebleed emoji or just a #blood emoji.</p>	<p>#periodemoji #giveblood #nosebleed #blood</p> <p>#mensenemoji #mensemoji #periodemoji #menstrualcup #womenshealth #kvinnehelse #planinternational #plannorge #talkaboutperiods #floveit #ingenfilter</p>	<p>🩸</p> <p>👩</p> <p>🩸</p> <p>😐</p>
	URL		Localization in the post	Localization in the post
	<p>https://www.instagram.com/p/B4QBzFPFAYL/</p>	<p>What do you think? 😐</p> <p>+Comment:</p> <p>#mensenemoji #mensemoji #periodemoji #menstrualcup #womenshealth #kvinnehelse #planinternational #plannorge #talkaboutperiods #floveit #ingenfilter</p>	In the middle of the caption and in the comment section	In the middle and at the end of the caption

160	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>Yes @loveyourperiod: the period emoji is here!</p> <p>...</p> <p>"Can we please take a moment to memorise this precious time, where menstruators have been listened to by @apple 🍏 it has already become my most frequently used. I text it to everyone this morning!!! 🍏🩸</p> <p>#loveyourperiods #loveyourperiod #periodstigma #periodpains #endperiodshame #endpovertypoverty #endperiodstigma #periodstruggles #periodstruggleisreal #periodmemes #periodproblems #periodcramps #periodshame #menstruation #stigma #tampons #menstruationhealth #wales #loveyourself #campaign #lgbt #selfcare #loveyourperiodcampaign #periodemoji"</p>	<p>#loveyourperiods #loveyourperiod #periodstigma #periodpains #endperiodshame #endpovertypoverty #endperiodstigma #periodstruggles #periodstruggleisreal #periodmemes #periodproblems #periodcramps #periodshame #menstruation #stigma #tampons #menstruationhealth #wales #loveyourself #campaign #lgbt #selfcare #loveyourperiodcampaign #periodemoji"</p>	<p>🍏🩸</p> <p>🍏🩸</p>
	URL		Localization in the post	Localization in the post
	<p>https://www.instagram.com/p/B4Prg1hDUuv/</p>		At the end of the caption	In the middle and at the end of the caption

161	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p> The #PeriodEmoji is finally here! Use it far and wide to help end #PeriodStigma once and for all </p> <p> : @plan_uk </p>	<p> #PeriodEmoji #PeriodStigma </p>	<p> </p>
	URL		Localization in the post	Localization in the post
<p>https://www.instagram.com/p/B4PVQfchBFa/</p>			In the middle of the caption	At the beginning and in the middle of the caption

162	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>Can we please take a moment to memorise this precious time, where menstruators have been listened to by @apple 😊 it has already become my most frequently used. I text it to everyone this morning!!! 😊🩸</p> <p>#loveyourperiods #loveyourperiod #periodstigma #periodpains #endperiodshame #endpovertypoverty #endperiodstigma #periodstruggles #periodstruggleisreal #periodmemes #periodproblems #periodcramps #periodshame #menstruation #stigma #tampons #menstruationhealth #wales #loveyourself #campaign #lgbt #selfcare #loveyourperiodcampaign #periodemoji</p>	<p>#loveyourperiods #loveyourperiod #periodstigma #periodpains #endperiodshame #endpovertypoverty #endperiodstigma #periodstruggles #periodstruggleisreal #periodmemes #periodproblems #periodcramps #periodshame #menstruation #stigma #tampons #menstruationhealth #wales #loveyourself #campaign #lgbt #selfcare #loveyourperiodcampaign #periodemoji</p>	<p>😊 😊🩸</p>
	URL	#loveyourself #campaign #lgbt #selfcare #loveyourperiodcampaign #periodemoji	Localization in the post	Localization in the post
https://www.instagram.com/p/B4PT4_fhaP-/			At the end of the caption	In the middle and at the end of the caption

163	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>This was far harder than it needed to be. To get a bloody period emoji approved. And is symptomatic of a much bigger problem we have in talking about periods. Even in the modern language of emoji. There were 12 train 🚂 🚆 🚊 🚋 🚎 🚏 🚐 🚑 🚒 🚓 🚔 🚕 🚖 🚗 🚘 🚙 🚚 🚛 🚜 🚝 🚞 🚟 🚠 🚡 🚢 🚣 🚤 🚥 🚦 🚧 🚨 🚩 🚪 🚫 🚬 🚭 🚮 🚯 🚰 🚱 🚲 🚳 🚴 🚵 🚶 🚷 🚸 🚹 🚺 🚻 🚼 🚽 🚾 🚿 🛖 🛗 🛘 🛙 🛚 🛛 🛜 🛝 🛞 🛟 🛠 🛡 🛢 🛣 🛤 🛥 🛦 🛧 🛨 🛩 🛪 🛫 🛬 🛭 🛮 🛯 🛰 🛱 🛲 🛳 🛴 🛵 🛶 🛷 🛸 🛹 🛺 🛻 🛼 🛽 🛾 🛿 emoji before a period one was born. And even then it scraped through because it could double up as a general blood droplet for denoting the giving of blood. Heaven forbid periods get their very own icon #whatevernext #periodemoji #period #pride @plan_uk #techfail #backwards #overdue @sinnott_sister 🚂 🚆 🚊 🚋 🚎 🚏 🚐 🚑 🚒 🚓 🚔 🚕 🚖 🚗 🚘 🚙 🚚 🚛 🚜 🚝 🚞 🚟 🚠 🚡 🚢 🚣 🚤 🚥 🚦 🚧 🚨 🚩 🚪 🚫 🚬 🚭 🚮 🚯 🚰 🚱 🚲 🚳 🚴 🚵 🚶 🚷 🚸 🚹 🚺 🚻 🚼 🚽 🚾 🚿 🛖 🛗 🛘 🛙 🛚 🛛 🛜 🛝 🛞 🛟 🛠 🛡 🛢 🛣 🛤 🛥 🛦 🛧 🛨 🛩 🛪 🛫 🛬 🛭 🛮 🛯 🛰 🛱 🛲 🛳 🛴 🛵 🛶 🛷 🛸 🛹 🛺 🛻 🛼 🛽 🛾 🛿</p>	<p>#whatevernext #periodemoji #period #pride #techfail #backwards #overdue</p>	<p>🚂 🚆 🚊 🚋 🚎 🚏 🚐 🚑 🚒 🚓 🚔 🚕 🚖 🚗 🚘 🚙 🚚 🚛 🚜 🚝 🚞 🚟 🚠 🚡 🚢 🚣 🚤 🚥 🚦 🚧 🚨 🚩 🚪 🚫 🚬 🚭 🚮 🚯 🚰 🚱 🚲 🚳 🚴 🚵 🚶 🚷 🚸 🚹 🚺 🚻 🚼 🚽 🚾 🚿 🛖 🛗 🛘 🛙 🛚 🛛 🛜 🛝 🛞 🛟 🛠 🛡 🛢 🛣 🛤 🛥 🛦 🛧 🛨 🛩 🛪 🛫 🛬 🛭 🛮 🛯 🛰 🛱 🛲 🛳 🛴 🛵 🛶 🛷 🛸 🛹 🛺 🛻 🛼 🛽 🛾 🛿</p>
	URL		Localization in the post	Localization in the post
<p>https://www.instagram.com/p/B4PLozEA1P3/</p>			In the middle of the caption	In the middle and at the end of the caption

164	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>Tea tree oil collection from @thebodyshop</p> <p>-</p> <p>Sadly my face didn't react well with tea tree oil, my dermatologist said my acne was caused from oil and adding oil on top of it only makes it worse :(It also gets extremely dry after using it.</p> <p>-</p> <p>What's your experience with Tea Tree Oil?</p> <p>-</p> <p>Tags: #skincarejunkie #shelfie #skincare #skincareobsessed #skincaredontcare #skincareblogger #kbeauty #koreanskincare #letsgetnude #nudieglow #skincareaddict #aesthetic #aestheticskincare #skincareproduct #skincarediary #instaskincare #instaskin #skincarecommunity #carewithshea #dropsofyouth #thebodyshopofficial #shelfies #skincareritual #bouncebackmonday #daretomask #spaofttheworld #tbsstar #popofhydration #periodemoji #thebodyshop</p>	<p>#skincarejunkie #shelfie #skincare #skincareobsessed #skincaredontcare #skincareblogger #kbeauty #koreanskincare #letsgetnude #nudieglow #skincareaddict #aesthetic #aestheticskincare #skincareproduct #skincarediary #instaskincare #instaskin #skincarecommunity #carewithshea #dropsofyouth #thebodyshopofficial #shelfies #skincareritual #bouncebackmonday #daretomask #spaofttheworld #tbsstar #popofhydration #periodemoji #thebodyshop</p>	<p>/</p>
	<p>URL</p>	<p>#skincarejunkie #shelfie #skincare #skincareobsessed #skincaredontcare #skincareblogger #kbeauty #koreanskincare #letsgetnude #nudieglow #skincareaddict #aesthetic #aestheticskincare #skincareproduct #skincarediary #instaskincare #instaskin #skincarecommunity #carewithshea #dropsofyouth #thebodyshopofficial #shelfies #skincareritual #bouncebackmonday #daretomask #spaofttheworld #tbsstar #popofhydration #periodemoji #thebodyshop</p>	<p>Localization in the post</p>	<p>Localization in the post</p>
<p>https://www.instagram.com/p/B4N-6xDljfA/</p>		<p>At the end of the caption</p>	<p>At the end of the caption</p>	<p>/</p>

165	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>SO excited for the arrival of the #PeriodEmoji! Look for it with the new IOS update! Let's end #PeriodStigma! #MenstruationMatters #GenderEquality #GirlsRights @PlanUK</p>	<p>#PeriodEmoji #PeriodStigma! #MenstruationMatters #GenderEquality #GirlsRights</p>	<p>/</p>
	<p>URL</p>		<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/B4N0YaLiEqm/</p>		<p>In the middle of the caption</p>	<p>/</p>

166	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>It's here! Update your iPhone now to get the long-awaited #periodemoji. So proud of @plan_uk and our successful campaign. Here's to ending period stigma for girls and women once and for all</p>	<p>#periodemoji</p>	<p>/</p>
	<p>URL</p>		<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/B4NtFZmFFqa/</p>		<p>In the middle of the post</p>	<p>/</p>

167	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>🩸🩸🩸 It's time to celebrate 🎉 the blood drop emoji's arrival! 🩸🩸🩸</p> <p>A #PeriodEmoji makes it easier for women & girls to talk about their periods & helps break down #PeriodStigma</p> <p>To access yours, download the IOS update today 📱</p>	<p>#PeriodEmoji #PeriodStigma #PlanInternationalUK #GirlsRights #Repost #Period #Menstruation #MakeaDifference #Periods #BIAAG #BecauseIAmAGirl #MenstrualManifesto #TransformLives #Girl #GirlChild #PlanInternational #ChildRights #PhotoOfTheDay #Charity #Girls #Children #Child #Instagood #InstaDaily #Share #instalike</p>	<p>🩸🩸🩸 🎉 🩸🩸🩸 📱</p>
	URL		Localization in the post	Localization in the post
	https://www.instagram.com/p/B4Nh0a6nwL7/	<p>#PlanInternationalUK #GirlsRights #Repost #Period #Menstruation #MakeaDifference #Periods #BIAAG #BecauseIAmAGirl #MenstrualManifesto #TransformLives #Girl #GirlChild #PlanInternational #ChildRights #PhotoOfTheDay #Charity #Girls #Children #Child #Instagood #InstaDaily #Share #instalike</p>	In the middle and at the end of the caption	At the beginning, in the middle and at the end of the caption

168	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>It's here! 🩸🩸🩸 Finally a blood emoji!</p> <p>What's the meaning behind it?</p> <p>Well it's any and all blood and that includes menstrual blood.</p> <p>Menstrual blood is no different to any other blood except it has a few added extras like the uterine lining and cells.</p> <p>It is not dirty, gross, shame inducing or unhygienic.</p> <p>It is a fact that this blood is required to create each and every human past present and future.</p> <p>Thank you for working so hard to include this emoji @plan_uk and @givebloodnhs</p>	<p>#periods #menstruation #women #period #menstrualcycle #periodpants #periodpositive #periodproblems #menstruate #womenshealth #uterus #premenstrual #endometriosis #periodtalk #menstrualhealth #periodproud #periodsarecool #menstruationmatters #periodblood #menstrualcup #periodpoverty #menstrual #periodpower #menstruators #periodemoji #periodsarenatural #endperiodpoverty #menstrual #lgbtq</p>	<p>🩸🩸🩸 🌈</p>
	URL		Localization in the post	Localization in the post
	https://www.instagram.com/p/B4NXdJ4hACB/	<p>+Comment: #periods #menstruation #women #period #menstrualcycle #periodpants #periodpositive #periodproblems #menstruate #womenshealth #uterus #premenstrual #endometriosis #periodtalk #menstrualhealth #periodproud #periodsarecool #menstruationmatters #periodblood #periodpoverty #menstrualcup #periodsarenatural #periodpower #menstruators #periodemoji #periodsarenatural #endperiodpoverty #menstrual #lgbtq 🌈</p>	In the comment section	In the middle of the caption and in the comment section

169	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
	 <p>The screenshot shows an Instagram post from the account 'period.nfvb' (Norfolk, Virginia). The main image is a large, 3D-rendered red blood drop emoji. The caption reads: 'Way to go @apple !! Addressing period poverty and breaking down stigma, one emoji at a time! 🩸'. The post includes several hashtags: #menstrualmovement, #periodemoji, #periodpower, #nationalperiodday, and #periodnfvb. There is one comment from 'nadyakamoto' with the text 'THIS' and a red heart emoji. The post has 69 likes and was posted on 29 October 2019.</p>	<p>Way to go @apple !!</p> <p>Addressing period poverty and breaking down stigma, one emoji at a time! 🩸</p> <p>#menstrualmovement #periodemoji #periodpower #nationalperiodday #periodnfvb</p>	<p>#menstrualmovement #periodemoji #periodpower #nationalperiodday #periodnfvb</p>	
	<p>URL</p>		<p>Localization in the post</p>	<p>Localization in the post</p>
<p>https://www.instagram.com/p/B4NW6O7hfVe/</p>			<p>At the end of the caption</p>	<p>At the end of the caption</p>

170	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>The period emoji is finally here 🩸! This will help to #endperiodstigma.</p> <p>Well done @plan_uk 🩸🩸🩸 #periodemoji #endperiodshame</p>	#periodemoji #endperiodshame	🩸 🩸❤️🩸
	URL		Localization in the post	Localization in the post
	https://www.instagram.com/p/B4NQVKHHTBF/		At the end of the caption	In the middle and at the end of the caption

171	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>As we head in to fall break, we want to thank all the people who made this year's #WiGerman19 conference possible, where Vanderbilt German was represented by graduate students Wendy Timmons and Amy Lynne Hill! Wendy co-organized a panel on feminist mental health strategies in the academy and facilitated wonderful papers such as Maggie Rosenau's and David Loner's take on using non-normative temporalities as a form of resistance and radical self-care. Amy Lynne Hill presented her paper "Precarity, Agency, and Menstruation: the case of Käthe Hagedorn," otherwise known as "Killer Kramps: Murder and Menstruation" about menstruation stigma and the new period emoji. Schöne Ferien! @mmrosenau @urgeintheicebox @thewenders @amylynnehill #vanderbiltgrees #vanderbiltgerman #vanderbiltatWiG #vandygrams#radicalselfcare #menstruationmatters #periodemoji #mentalhealthstrategies</p>	<p>#WiGerman19 #vanderbiltgrees #vanderbiltgerman #vanderbiltatWiG #vandygrams#radicalselfcare #menstruationmatters #periodemoji #mentalhealthstrategies</p>	<p>/</p>
	<p>URL</p>	<p>the case of Käthe Hagedorn," otherwise known as "Killer Kramps: Murder and Menstruation" about menstruation stigma and the new period emoji. Schöne Ferien! @mmrosenau @urgeintheicebox @thewenders @amylynnehill #vanderbiltgrees #vanderbiltgerman #vanderbiltatWiG #vandygrams#radicalselfcare #menstruationmatters #periodemoji #mentalhealthstrategies</p>	<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/B3-QakvB2MK/</p>	<p>Schöne Ferien! @mmrosenau @urgeintheicebox @thewenders @amylynnehill #vanderbiltgrees #vanderbiltgerman #vanderbiltatWiG #vandygrams#radicalselfcare #menstruationmatters #periodemoji #mentalhealthstrategies</p>	<p>In the middle and at the end of the caption</p>	<p>/</p>

172	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>It's National Period Day in the US! Part of the youth-led @periodmovement started by @nadyaokamoto @forandvincent ●</p> <p>Grassroots greatness will see rallies taking place across the country to demand freely accessible period products and an end to the #TamponTax and #periodpoverty ●</p> <p>We don't have our own day in the UK but we do have fab orgs working to #EndPeriodPoverty, including @bloodygoodperiod @freeperiods @theredboxprojectuk @freedom4girls @the_cup_effect ●</p>	<p>#TamponTax #periodpoverty #EndPeriodPoverty #nationalperiodday #menstrual equity #periodtalk #periodfacts #periodproblems #menstruationmatters #periodpositive #endperiodpoverty #endperiodshame #periodpower #freeperiods #menstrualhygeine #periodsbelike #happyperiod #periodpain #periodemoji</p>	<p>● ● ● ● ● 👩 ● ● ● ● ●</p>
	URL	●	Localization in the post	Localization in the post
<p>https://www.instagram.com/p/B3zaZlupxAR/</p>		<p>The tampon tax is the name given to VAT charged on women's sanitary products because they are classed as luxury items rather than basic necessities ●</p> <p>Kenya was the first country to get rid of a VAT charge in 2004 🇰🇪 with India and Australia removing their VAT equivalents in recent years ●</p> <p>EU VAT rules prevent the UK removing the 5% tax rate that is currently charged, however this is likely to change after Brexit ●</p>	In the middle of the caption	In the middle and at the end of the caption

	<p>or in line with an agreed opt-out from January 2022</p> <ul style="list-style-type: none">●●●● <p>#nationalperiodday #menstrual equity #periodtalk #periodfacts #periodproblems #menstruationmatters #periodpositive #endperiodpoverty #endperiodshame #periodpower #freeperiods #menstrualhygiene #periodsbelike #happyperiod #periodpain #periodemoji @eucouncil @europeanparliament</p>		
--	--	--	--

173	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>#VagCouture - possibly the most liberating hour of my life filming the Lady Cherry music vid! 🍒🍒🍒 The average woman menstruates for more than eight years during her lifetime – but periods are still shrouded in secrecy and taboo. Let's lift the veil on #PeriodShame and celebrate #SelfLove. ❤️ End #PeriodPoverty with @plan_uk 'Let's Talk. Period' at: plan-uk.org/act-for-girls/lets-talk-period ❤️ Lady Cherry film by @philipreinking & @thomasjameslinton (follow link in bio) ❤️ Genius #VaginaScarf styling & pics by @houseofkiyote ❤️ #CalistaKazuko #EMPRESS #LadyCherry🍒 #VaginalCouture #BehindTheScenes #BTS</p>	<p>#VagCouture #PeriodShame #SelfLove #PeriodPoverty #VaginaScarf #CalistaKazuko #EMPRESS #LadyCherry🍒 #VaginalCouture #BehindTheScenes #BTS #VaginaArt #PeriodEmoji #InstaMusic #Alternative #AltPop #Music #Video #NewMusic #InstaWomen #Women #WomenInMusic #FemalePower #FemaleEmpowerment #Love #Queen #CelebrateWomen #PowerfulWomen #Fashion #Art</p>	<p>🍒🍒🍒 ❤️ ❤️ ❤️ ❤️ ❤️ 🍒🍒 🍒🍒🍒🍒</p>
	URL		Localization in the post	Localization in the post
<p>https://www.instagram.com/p/B3wfeWeBDsJ/</p>		<p>+Comment: 🍒🍒🍒🍒 + Comment: #VaginaArt #PeriodEmoji #InstaMusic #Alternative #AltPop #Music #Video #NewMusic #InstaWomen #Women #WomenInMusic #FemalePower #FemaleEmpowerment #Love #Queen #CelebrateWomen #PowerfulWomen #Fashion #Art</p>	<p>At the beginning, in the middle and at the end of the caption and in the comment section</p>	<p>In the middle, at the end of the caption and in the comment section</p>

174	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>S O R R Y (not sorry) for the "feminine" post (brilliant image by @catherinejkim 😊) BUT screw you period, sometimes you can be a nasty little f****r! 🤢</p> <p>Today has been spent mainly in pyjamas, with half broken laptop on my lap & a hotty botty (sadly not anybody else's 😊) at my back. I had to climb into real clothes twice though, for both school runs & then to endure parents evening (glowing report 😊) before clambering back into my baggy trousers!</p> <p>So far this week my laptop has all but packed up, my boiler has broken, my TV aerial is kaput, my freezer is over-freezing, the cats got fleas, the kids hate each other, my husbands on his fourth week of working away & now the decorators are in! Where's that red blob emoji? 🤔</p> <p>I feel like I'm living in a real life episode of Motherland... Which I have binge watched btw & am now back on episode two 😊 Anybody else?</p> <p>Oh, all we really need is a bit of Hygge Tygge in our lives 🤗</p>	<p>#motherland #tuesdaytruths</p> <p>#periodssuck #womansworld #mamahood #tuesdayvibes #hyggetygge</p> <p>#periodpositive #periodemoji</p> <p>#womeninbiz #womensupportingwomen</p> <p>#womensupportingotherwomen</p> <p>#greatnorthernbirds #womensbiz</p> <p>#ladiesbusiness #businessladies</p> <p>#mycreativebiz #creativecontent</p> <p>#creativecreator #northeastcreatives</p> <p>#newcastleupontyne #nefollowers</p> <p>#brilliantlysocal</p> <p>#thevisualsgang #findyourflock</p> <p>#smallbizsquad #mycreativecommunity</p> <p>#thegramgang #savvybusinessowners</p> <p>#lovemybiz</p>	<p>😊</p> <p>🤢</p> <p>😂 😊</p> <p>😊</p> <p>😂</p> <p>🤗</p>
	URL		Localization in the post	Localization in the post
	<p>https://www.instagram.com/p/B3pXx4-A9fI/</p>		At the end of the caption and in the comment section	In the middle and at the end of the caption

	<p>#motherland #tuesdaytruths</p> <p>#periodssuck #womansworld #mamahood #tuesdayvibes #hyggetygge</p> <p>+Comment:</p> <p>#periodpositive #periodemoji #womeninbiz #womensupportingwomen #womensupportingotherwomen #greatnorthernbirds #womensbiz #ladiesbusiness #businessladies #mycreativebiz #creativecontent #creativecreator #northeastcreatives #newcastleupontyne #nefollowers #brilliantlysocial</p> <p>#thevisualsgang #findyourflock #smallbizsquad #mycreativecommunity #thegramgang #savvybusinessowners #loveybiz</p>		
--	---	--	--

175	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>These are the beautiful sketches @houseofkiyote drew for the Lady Cherry film costumes. What a total babe!! 😍😍😍</p> <p>#BehindTheScenes #BehindTheGenius #HouseofKiyote #illustration</p> <p>#CalistaKazuko #EMPRESS #LadyCherry 🍒 #VaginalCouture</p> <p>+ Comment</p> <p>👤🍒❤️👑</p> <p>+Comment:</p> <p>#VaginaArt #PeriodEmoji #InstaMusic #Alternative #AltPop #Music #Video #NowPlaying #NewMusic #InstaWomen #Women #WomenInMusic #FemalePower #PRIDE #Love #Japanese #Queen #CelebrateWomen #PowerfulWomen #Fashion #Art #Crown</p>	<p>#BehindTheScenes</p> <p>#BehindTheGenius #HouseofKiyote #illustration</p> <p>#CalistaKazuko #EMPRESS</p> <p>#LadyCherry 🍒 #VaginalCouture</p> <p>#VaginaArt #PeriodEmoji #InstaMusic #Alternative #AltPop #Music #Video #NowPlaying #NewMusic #InstaWomen #Women #WomenInMusic #FemalePower #PRIDE #Love #Japanese #Queen #CelebrateWomen #PowerfulWomen #Fashion #Art #Crown</p>	<p>😍😍😍</p> <p>🍒</p> <p>👤🍒❤️👑</p>
	URL		Localization in the post	Localization in the post
	<p>https://www.instagram.com/p/B3cjYtBf8k/</p>		At the end of the caption and in the comment section	At the end of the caption and in the comment section

176	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>♥ LET'S TALK. PERIOD ♥</p> <p>A survey by @plan_uk found that one in five UK girls are teased or bullied because of their period.</p> <p>Let's lift the veil on #PeriodShame and celebrate #SelfLove.</p> <p>Find out more about #PeriodPoverty and what we can do to help at: plan-uk.org/act-for-girls/lets-talk-period</p>	<p>#PeriodShame #SelfLove.</p> <p>#PeriodPoverty</p> <p>#CalistaKazuko #EMPRESS</p> <p>#LadyCherry 🍒 #VaginalCouture</p> <p>#VaginaArt #PeriodEmoji #InstaMusic</p> <p>#Alternative #AltPop #Music #Video</p> <p>#NowPlaying #NewMusic #InstaWomen</p> <p>#Women #WomenInMusic</p> <p>#FemalePower #FemaleEmpowerment</p> <p>#PRIDE #Love #Kawaii #Japanese</p> <p>#Queen #CelebrateWomen</p> <p>#PowerfulWomen #Fashion #Art</p>	<p>♥ ♥</p> <p>🍒</p> <p>♥ 🍒 ♥</p>
	URL	#CalistaKazuko #EMPRESS #LadyCherry 🍒 #VaginalCouture	Localization in the post	Localization in the post
	<p>https://www.instagram.com/p/B3ZTejnBZ1t/</p>	<p>+Comment:</p> <p>♥ 🍒 ♥</p> <p>+Comment:</p> <p>#VaginaArt #PeriodEmoji #InstaMusic</p> <p>#Alternative #AltPop #Music #Video</p> <p>#NowPlaying #NewMusic #InstaWomen</p> <p>#Women #WomenInMusic #FemalePower</p> <p>#FemaleEmpowerment #PRIDE #Love</p> <p>#Kawaii #Japanese #Queen</p> <p>#CelebrateWomen #PowerfulWomen</p> <p>#Fashion #Art</p>	In the middle, at the end of the caption and in the comment section	At the beginning, in the middle and the end of the caption and in the comment section

177	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>It's really hard being a really serious artist making really serious music. It's a good thing we're all just so good at our jobs 😊😊😊 Hard at work with @houseofkiyote xxx</p> <p>#BTS #CalistaKazuko #EMPRESS #LadyCherry 🍒 #VaginalCouture</p> <p>+Comment:</p> <p>🍷👩🏻👩🏻👩🏻👩🏻</p> <p>+Comment:</p> <p>#VaginaArt #PeriodEmoji #InstaMusic #Alternative #AltPop #Music #Video #NowPlaying #NewMusic #InstaWomen #Women #WomenInMusic #FemalePower #FemaleEmpowerment #PRIDE #Love #Kawaii #Japanese #Queen #CelebrateWomen #PowerfulWomen #Fashion #Art</p>	<p>#BTS #CalistaKazuko #EMPRESS #LadyCherry 🍒 #VaginalCouture #VaginaArt #PeriodEmoji #InstaMusic #Alternative #AltPop #Music #Video #NowPlaying #NewMusic #InstaWomen #Women #WomenInMusic #FemalePower #FemaleEmpowerment #PRIDE #Love #Kawaii #Japanese #Queen #CelebrateWomen #PowerfulWomen #Fashion #Art</p>	<p>😊😊😊</p> <p>🍒</p> <p>🍷👩🏻👩🏻👩🏻👩🏻</p>
	URL	<p>#Alternative #AltPop #Music #Video #NowPlaying #NewMusic #InstaWomen #Women #WomenInMusic #FemalePower #FemaleEmpowerment #PRIDE #Love #Kawaii #Japanese #Queen #CelebrateWomen #PowerfulWomen #Fashion #Art</p>	Localization in the post	Localization in the post
	<p>https://www.instagram.com/p/B3ULjcpBivs/</p>		At the end of the caption and in the comment section	In the middle, at the end of the comment and in the comment section

178	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>Got that Fruity Friday Feeling ;) 🍒🍒 Massive shout outs to @heavyhitsplaylists & @vibesplaylistoff for adding Lady Cherry to your fabulous playlists! 😊</p> <p>New music video by @philipreinking & @thomasjameslinton OUT NOW courtesy of @vevo ❤️ Follow the link in my bio to get lost in her symphony ❤️</p> <p>#CalistaKazuko #EMPRESS #LadyCherry 🍒 #vaginalcouture</p> <p>+Comment: 🍒🍒🍒</p> <p>+Comment:</p>	<p>#CalistaKazuko #EMPRESS #LadyCherry 🍒 #vaginalcouture #VaginaArt #PeriodEmoji #InstaMusic #Alternative #AltPop #Music #Video #NowPlaying #NewMusic #InstaWomen #Women #WomenInMusic #FemalePower #FemaleEmpowerment #PRIDE #Love #Kawaii #Japanese #FemmeFatale #BondGirl #Queen #CelebrateWomen #PowerfulWomen #Fashion #Art #Crown</p>	<p>🍒🍒 😘 ❤️❤️ 🍒 🍒🍒🍒</p>
	URL		Localization in the post	Localization in the post
	https://www.instagram.com/p/B3M23UGhSOV/	<p>#VaginaArt #PeriodEmoji #InstaMusic #Alternative #AltPop #Music #Video #NowPlaying #NewMusic #InstaWomen #Women #WomenInMusic #FemalePower #FemaleEmpowerment #PRIDE #Love #Kawaii #Japanese #FemmeFatale #BondGirl #Queen #CelebrateWomen #PowerfulWomen #Fashion #Art #Crown</p>	At the end of the caption and in the comment section	In the middle, at the end of the caption and in the comment section

179	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>Just being a pirate</p> <p>+Comment:</p> <p>#littleboyswag #periode #periodemoji #kidmemes #kidmeme #memestagram #piratelife #babyboys #funeral #funnymemes</p>	<p>#littleboyswag #periode #periodemoji #kidmemes #kidmeme #memestagram #piratelife #babyboys #funeral #funnymemes</p>	<p>/</p>
	<p>URL</p>		<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/B2tFmBDh98X/</p>		<p>In the comment section</p>	<p>/</p>

180	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>It made the press yet we still ain't got it...! And god I need it today! Closest I can find is this 🩸#period #menstruation #periodemoji #whereistheperiodemoji</p>	<p>#period #menstruation #periodemoji #whereistheperiodemoji</p>	<p>🩸</p>
	<p>URL</p>		<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/B2H24_yBf-w/</p>		<p>At the end of the caption</p>	<p>At the end of the caption</p>

181	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>Periods are cool, period. (And sometimes a bit annoying and painful obv) 🍷 #periodemoji Art by @radillustrates</p>	<p>#periodemoji</p>	<p>🍷</p>
	<p>URL</p>		<p>Localization in the post</p>	<p>Localization in the post</p>
<p>https://www.instagram.com/p/B2AHbHZCXnk/</p>			<p>In the middle of the caption</p>	<p>In the middle of the caption</p>

182	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>An attempt to reduce the taboo surrounding period and menstrual health.</p> <p>#periodemoji #menstrualhealth #yesibleed #noshame #no #taboo #periods #girl #love #instagood #instagramhub #like4likes #follow</p>	<p>#periodemoji #menstrualhealth #yesibleed #noshame #no #taboo #periods #girl #love #instagood #instagramhub #like4likes #follow</p>	<p>/</p>
	<p>URL</p>		<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/B1mFVEnB8BO/</p>		<p>At the end of the caption</p>	<p>/</p>

183	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>Until the #PeriodEmoji becomes available for all phones everywhere, what digital icons do you use to express your fertility journey? #WorldEmojiDay (photo cred: @npr)</p>	<p>#PeriodEmoji #WorldEmojiDay</p>	<p>/</p>
	<p>URL</p>		<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/B0BxGxnhUVd/</p>		<p>In the middle of the caption</p>	<p>/</p>

183	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>It's #WorldEmojiDay and we are still waiting on the #PeriodEmoji 🙄</p> <p>+ Comment:</p> <p>#menstrualpride #periodpolicy #endtamponatx #atx #austintexas #atxblogger #austinblogger #blogger #talkinperiods #menstrualeducation #talkingperiods #menstrualwellbeing #endperiodtaboo #periodisnatural #periodpower #periodpositive #change #love #reproductivehealth #normalizeperiods #tamponatx #menstruation #menstrationmatters #nonprofit #activism #charity #donate #volunteer</p>	<p>#WorldEmojiDay #PeriodEmoji #menstrualpride #periodpolicy #endtamponatx #atx #austintexas #atxblogger #austinblogger #blogger #talkinperiods #menstrualeducation #talkingperiods #menstrualwellbeing #endperiodtaboo #periodisnatural #periodpower #periodpositive #change #love #reproductivehealth #normalizeperiods #tamponatx #menstruation #menstrationmatters #nonprofit #activism #charity #donate #volunteer</p>	<p>🙄</p>
	URL	<p>#menstruation #menstrationmatters #nonprofit #activism #charity #donate #volunteer</p>	Localization in the post	Localization in the post
	<p>https://www.instagram.com/p/B0Bbr9cFCX4/</p>		In the middle and at the end of the caption and in the comment section	At the end of the capion

185	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>For World Emoji Day today, we give you our Insta followers' description of their monthly cycle in emojis to enjoy again 😄 We can't decide if our favourite emojis here are 🍕, 🦱 or 🌸.... What speaks to you? 😊</p> <p>#WorldEmojiDay</p>	<p>#WorldEmojiDay</p> <p>#periodpoverty #endperiodpoverty #donate #donations #volunteers #volunteering #hygienepoverty #letourpeopleflow #periodpower #menstruationmatters #periodtalk #periodpositive #periods #periodpower #periodpowerful #periodproducts #menstruation #periodchat #menstrualequity #refugees #asylumseekers #bloodybabes #bloodygoodperiod #monthlycycle #monthlycycleemojis #periodemojis #periodemoji</p>	
	<p>URL</p>	<p>#periodpoverty #endperiodpoverty #donate #donations #volunteers #volunteering #hygienepoverty #letourpeopleflow #periodpower #menstruationmatters #periodtalk #periodpositive #periods #periodpower #periodpowerful #periodproducts #menstruation #periodchat #menstrualequity #refugees #asylumseekers #bloodybabes #bloodygoodperiod #monthlycycle #monthlycycleemojis #periodemojis #periodemoji</p>	<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/B0BDVo3DEwZ/</p>		<p>At the end of the caption</p>	<p>In the middle and at the end of the caption</p>

186	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>World Emoji Day</p> <p>On World Emoji day check out one of the new emojis coming to a phone near you soon.</p> <p>#worldemojiday #periodemoji</p>	<p>#worldemojiday #periodemoji</p>	<p>/</p>
	<p>URL</p>		<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/B0BCGj5I6Bc/</p>		<p>At the end of the caption</p>	<p>/</p>

187	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>😊😊😊😊😊 @thisisavulva Hello period, goodbye bad mood and exhaustion!</p> <p>One of my favourite period pub quiz questions at my Period Parties is to guess how many people are on their period in the room, followed by a hands up count.</p> <p>But I can't see your hands so let's make it digital. Let me know if you're also bleeding (or brown discharging) right now. Also because I love discovering what emojis people use for periods because I think it says a lot about how their period is currently going.</p>	<p>#thisisavulva #vivalavulva #vulvalution #period #periodpositivity #menstruationmatters #menstruation #thisisabloodyvulva #periodchat #helloimmenstruating #periodemoji #periodparty</p>	<p>😊😊😊😊😊</p> <p>🐾</p>
	URL	My all time favourite was 🐾 It must have been a rough one.	Localization in the post	Localization in the post
	https://www.instagram.com/p/Bz5BhPtoA70/	<p>Artwork from @kh_underlivet, drawn by her sister-in-law.</p> <p>#thisisavulva #vivalavulva #vulvalution #period #periodpositivity #menstruationmatters #menstruation #thisisabloodyvulva #periodchat #helloimmenstruating #periodemoji #periodparty</p>	At the end of the caption	At the beginning and in the middle of the caption

188	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>Hello period, goodbye bad mood and exhaustion!</p> <p>One of my favourite period pub quiz questions at my Period Parties is to guess how many people are on their period in the room, followed by a hands up count.</p> <p>But I can't see your hands so let's make it digital. Let me know if you're also bleeding (or brown discharging) right now. Also because I love discovering what emojis people use for periods because I think it says a lot about how their period is currently going.</p> <p>My all time favourite was 🐾🐾 It must have been a rough one.</p>	<p>#thisisavulva #vivalavulva #vulvalution #period #periodpositivity #menstruationmatters #menstruation #thisisabloodyvulva #periodchat #helloimmenstruating #periodemoji #PeriodParty</p>	<p>/</p>
	<p>URL</p>	<p>Artwork from @kh_underlivet, drawn by her sister-in-law.</p>	<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>instagram.com/p/Bz48I7QnbNV/</p>	<p>Artwork from @kh_underlivet, drawn by her sister-in-law.</p> <p>#thisisavulva #vivalavulva #vulvalution #period #periodpositivity #menstruationmatters #menstruation #thisisabloodyvulva #periodchat #helloimmenstruating #periodemoji #PeriodParty</p>	<p>At the end of the caption</p>	<p>/</p>

189	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>Can't wait for the period emoji to be released! It's incredible to think that we don't have one already when we have things like this 🗝️, and four different versions of a padlock!</p> <p>A great step towards reducing the taboo, stigma, and supporting a global conversation around normalising menstruation. #periodemoji #menstruation #planinternational</p>	<p>#periodemoji #menstruation #planinternational</p>	<p>🗝️</p>
	<p>URL</p>		<p>Localization in the post</p>	<p>Localization in the post</p>
<p>https://www.instagram.com/p/BzMoW2ZBneG/</p>			<p>At the end of the caption</p>	<p>In the middle of the caption</p>

190	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>Just finished my @thebodyshop Tea Tree Anti-Imperfection Daily Solution. I bought it last year I have to say it is one of my favorite products. If you suffer from acne I highly recommend it. I used this on days when I break out and my face is cleared a few days later. I also use this when it's almost that time of the month and I don't break out. Will be repurchasing.</p> <p>The way how I use it is by applying 10-15 drops on the palm of my hands, rub them together and pat all over my face and neck.</p> <p>Do you have any products you swear by?</p>	<p>#empty #thebodyshop #teatree #skincare #acne #clearface #ulta #ultabeauty #projectpan #projectpancommunity #periodemoji #tbsstar #spaoftoday #acnesolution #humpday #skincarelover #skincareroutine #skincaretips #skincareproducts #skincareregime #skincarejunkie #skincareenthusiast #skincarequeen #oilyskin #bigpores #breakoutsolution</p>	<p>/</p>
	<p>URL</p>		<p>Localization in the post</p>	<p>Localization in the post</p>
<p>https://www.instagram.com/p/By6CJmuhAXs/</p>		<p>#empty #thebodyshop #teatree #skincare #acne #clearface #ulta #ultabeauty #projectpan #projectpancommunity #periodemoji #tbsstar #spaoftoday #acnesolution #humpday #skincarelover #skincareroutine #skincaretips #skincareproducts #skincareregime #skincarejunkie #skincareenthusiast #skincarequeen #oilyskin #bigpores #breakoutsolution</p>	<p>At the end of the caption</p>	<p>/</p>

191	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
	 <p>The image shows three red fabric pouches with white hearts and text. The top pouch says 'FUCK PERIODS', the bottom-left says 'BLOODY HELL', and the bottom-right says 'FUCK TAMPON TAX'. The background is a dark blue surface.</p>	<p>Definitely a mood today 😞 Excuse me while I spend all day eating biscuits and watching Pose in my dressing gown 🙄</p> <p>DM to purchase these pouches or for more photos and measurements 📧❤️</p> <p>Small pouches: £6.50 Large pouch: £7.50 U.K. postage: 90p International: DM me</p> <p>+Comment: #SewnBySuze #periodproblems #periods #periodpositive #periodsbelike #periodpower #fuckperiods #bloodyhell #tampontax #menstruation #mooncup #periodcup #moontime #honouryourbody #honouryourflow #endthestigma #talkingperiods #bloodygoodperiod #periodemoji #feministart #menstruationmatters #menstrualcycle #menstrualhealth #menstrualcramps #timeofthemonth #menstrualhygiene #letstalkaboutperiods #periodhealth #loveyourbody #feelingcrabby</p>	<p>#SewnBySuze #periodproblems #periods #periodpositive #periodsbelike #periodpower #fuckperiods #bloodyhell #tampontax #menstruation #mooncup #periodcup #moontime #honouryourbody #honouryourflow #endthestigma #talkingperiods #bloodygoodperiod #periodemoji #feministart #menstruationmatters #menstrualcycle #menstrualhealth #menstrualcramps #timeofthemonth #menstrualhygiene #letstalkaboutperiods #periodhealth #loveyourbody #feelingcrabby</p>	<p>😞 🙄 📧❤️</p>
	URL		Localization in the post	Localization in the post
	<p>https://www.instagram.com/p/ByuXuPSH98H/</p>		In the comment section	In the middle of the caption

192	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>#menstruation #blooddrop #uncomfortable #menstrualhygieneday #tampons #periods #maleeducation #periodproblems #periodemoji #unicode #planinternational #destigmatize #destigmatizeperiods #vagina #uterus #ovaries</p>	<p>#menstruation #blooddrop #uncomfortable #menstrualhygieneday #tampons #periods #maleeducation #periodproblems #periodemoji #unicode #planinternational #destigmatize #destigmatizeperiods #vagina #uterus #ovaries</p>	<p>/</p>
	<p>URL</p>		<p>Localization in the post</p>	<p>Localization in the post</p>
<p>https://www.instagram.com/p/ByfB5dGDPWU/</p>			<p>The caption is only composed of hashtag</p>	<p>/</p>

193	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>Fact: the #periodemoji all started with @planinternational to break the stigma of periods! 🖐️ Last week there was a #menstrualcycle 🚲 held in London which was supported by people including @hadderstime @drdawnharper @louisaconnollyburnham @sarah.mulindwa for #MHD2019</p>	<p>#periodemoji #menstrualcycle #MHD2019</p>	<p>🖐️ 🚲</p>
	<p>URL</p>		<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/BySHWEQBuFp/</p>		<p>In the middle and at the end of the caption</p>	<p>In the middle of the caption</p>

194	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>Yesterday was #MenstrualHygieneDay, an annual day of awareness for proper menstrual hygiene management. Poor menstrual hygiene is perpetuated by a number of factors, not least of which is the persisting stigma and taboos surrounding #menstruation around the world. The goal of #MHDday is to break the silence and change negative social norms. However menstrual stigma is not limited to the developing world. Consider this: it took a 2-year battle to approve an emoji that describes the experience of 800 million women.</p> <p>• • •</p>	<p>#MenstrualHygieneDay #MHDday #periodemoji #noshame #nomorelimits #periodpositive #endperiodstigma #endperiodpoverty #mhdday #mhd2019 #girlsgetequal #genderequality #womensrights #femaleempowerment #humanrights #educate</p>	<p>• • • • • • 📷</p>
	URL	<p>In 2017, Plan International UK – a children’s charity working to advance children’s rights and global gender equality – began a campaign to create a #period emoji. The group believed emojis constitute a critical role in modern digital and emotional</p>	Localization in the post	Localization in the post
	<p>https://www.instagram.com/p/ByDb-iBAT4Z/</p>	<p>vocabulary, having the ability to break through cultural and national barriers, and effectively normalizing periods in everyday conversations. Unicode Consortium, the regulating body for emojis, however put the proposal “forever on hold,” eventually rejecting their proposal for a pair of pants with a</p>	<p>In the middle and at the end of the caption</p>	<p>In the middle of the caption</p>

	<p>few drops of blood on them. In response, @plan_uk partnered with NHS Blood and Transplant to design the blood drop #emoji – a more subtle and euphemized homage to the period. Approved by Unicode, the emoji will be connected to a few key words: blood donation, medicine and menstruation. The multipurpose emoji will arrive with new phone updates this spring.</p> <p>• • •</p> <p>The path of the #periodemoji demonstrates a continued sense of social discomfort discussing a natural part of female anatomy. It is however a small, key step toward breaking down global menstrual stigma. Check out the links 👉 to read more. #noshame #nomorelimits #periodpositive #endperiodstigma #endperiodpoverty #mhday #mhday2019 #girlsgetequal #genderequality #womensrights #femaleempowerment #humanrights #educate 📷: @plan_uk</p>		
--	--	--	--

195	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>The evolution of the emoji! So excited for the release of the #periodemoji in 2019. One more step forward as we break down the silence, stigma, and taboo around periods. #MHD2019 #MenstrualHygieneDay #MHD</p>	<p>#periodemoji #MHD2019 #MenstrualHygieneDay #MHD</p>	<p>/</p>
	<p>URL</p>		<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/ByBNPcNJ_R8/</p>		<p>In the middle and at the end of the caption</p>	<p>/</p>

196	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>I'm going to log off for a little while now. I'm day 28 of my cycle and I'm really learning that at the beginning of my period I need solitude.</p> <p>It's ok to need space, I really feel myself leaning into what I need based on my bodies natural rhythms. Tapping into that has been amazing for my mental health, less resistance and more surrender.</p> <p>Don't get me wrong, my anxiety is up, my pms symptoms are lessening, every little noise is annoying me and I'm HUNGRY but I'm not fighting it. Being attached to digital mediums constantly isn't necessary, I'm sure you're not going to all up and leave if I'm needing quiet time, and if you do, that's ok too.</p> <p>If you're looking for period support my faves atm are @_clairebaker_ and @nicolemjardim - both these strong women have helped me realise what my body needs and how to figure that out so I highly recommend you follow</p>	<p>#periodemoji #femalehealth #PCOSawareness #berrybeau #periodpositive #hormoneimbalance #contraception #gynecologist #hormones #happyhormones #menstrualcycle #periodpower #endometriosis #grublife #fertilityawarenessmethod #fibroidssuck #menstrualcups #biohacking #blogger #youtuber #glutenfreegoodness #feminista #brisbaneblogger #sunshinecoastliving #austrianvegans #rubycup #organictampons #clothpads #periodcramps</p>	<p>😊❤️👩 😬👩 🍷🍷🍷🍷 🍷🍷🍷🍷 🍷🍷🍷🍷</p>
	URL	HUNGRY but I'm not fighting it. Being attached to digital mediums constantly isn't necessary, I'm sure you're not going to all up and leave if I'm needing quiet time, and if you do, that's ok too.	Localization in the post	Localization in the post
	https://www.instagram.com/p/Bx_EzIAGNla/	<p>😊❤️👩</p> <p>If you're looking for period support my faves atm are @_clairebaker_ and @nicolemjardim - both these strong women have helped me realise what my body needs and how to figure that out so I highly recommend you follow</p>	At the end of the caption and in the comment section	In the middle and at the end of the caption

them (I think most of my friends already do but just incase 🤔👤).

.

See you on the flip side #day28
#periodemoji

+Comment:

#femalehealth #PCOSawareness
#berrybeau #periodpositive
#hormoneimbalance #contraception
#gynecologist #hormones
#happyhormones #menstrualcycle
#periodpower #endometriosis #grublif

#fertilityawarenessmethod
#fibroidsuck #menstrualcups
#biohacking

#blogger #youtuber
#glutenfreegoodness #feminista
#brisbaneblogger #sunshinecoastliving
#australianvegans #rubycup
#organictampons #clothpads
#periodcramps

197	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>DAY 5 - THE #PERIODEMOJI</p> <p>With emoji becoming one of the fastest growing global languages, Plan International UK fought for the cartoon red blood droplet – an emoji meant to symbolize menstruation to be added to Unicode because it is symbolic to the message it is trying to convey with it:</p> <p>Periods aren't Shameful! "Our period emoji campaign is just part of our work tackling the shame and stigma that surround periods in the UK, and around the world." The period emoji was approved as part of Unicode 12.0 in February 2019 and added to Emoji 12.0 in 2019.</p>	<p>#PERIODEMOJI</p> <p>#MenstrualHygieneDay</p> <p>#PeriodEmoji</p> <p>#NoStigma</p> <p>#MHDAY2019</p> <p>#NoMoreLimits</p> <p>#ItsTimeForAction</p> <p>#WelisaneFoundation</p> <p>#PlanInternationalUK</p>	<p>/</p>
	<p>URL</p>		<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/BxtpbE1Bg8L/</p>	<p>#MenstrualHygieneDay</p> <p>#PeriodEmoji</p> <p>#NoStigma</p> <p>#MHDAY2019</p> <p>#NoMoreLimits</p> <p>#ItsTimeForAction</p> <p>#WelisaneFoundation</p> <p>#PlanInternationalUK</p>	<p>In the middle and at the end of the caption</p>	<p>/</p>

198	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>Why is it important to eliminate #periodstigma? How does menstruation impede girls' success? How can a #PeriodEmoji help?? What role do boys and men play? @Plan_USA and @PlanUK will pose these questions May 23rd at 11 a.m. EST/4 p.m. BST for a Twitter chat in anticipation of #MHD2019! Don't miss it! #MenstrualHygieneChat</p>	<p>#periodstigma #PeriodEmoji #MenstrualHygieneChat #MenstrualHygiene #MHM #MenstrualHealth #MenstrualHealthProgramming #MenstruationMatters #PeriodTalk #EndPeriodStigma #MHD2019</p>	<p>/</p>
	<p>URL</p>	<p>#MenstrualHygiene #MHM #MenstrualHealth #MenstrualHealthProgramming #MenstruationMatters #PeriodTalk #EndPeriodStigma #MHD2019</p>	<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/Bxp-kCMgiUd/</p>		<p>In the middle and at the end of the caption</p>	<p>/</p>

199	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>IT'S FINISHED!</p> <p>What happens when women's health and online communication collide in the form of a period emoji? A whole lot of people have an opinion.....</p> <p>Bloodmoji, 2019</p> <p>#periods #bloodygood #periodemoji #textileart #textart #feministart #embroidery #embroideryart #handstitching #appropriation #text #comments</p>	<p>#periods #bloodygood #periodemoji #textileart #textart #feministart #embroidery #embroideryart #handstitching #appropriation #text #comments</p>	<p>/</p>
	<p>URL</p>		<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/Bxij1rBAktA/</p>		<p>At the end of the caption</p>	<p>/</p>

200	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>Why is it important to eliminate #PeriodStigma? How does menstruation impede girls' success? How can a #PeriodEmoji help? What role do boys and men play?</p> <p>Together with @Plan_USA we will pose these questions on May 23rd at 11 a.m. EST/4 p.m. BST for a Twitter chat in anticipation of #MenstrualHygiene Day!</p> <p>Don't miss it! #MenstrualHygieneChat</p>	<p>#PeriodStigma #PeriodEmoji #MenstrualHygieneChat #TeamMenstrualcycle #MenstrualHygiene #MHH #MenstrualHealth #MenstrualHealthProgramming #MenstruationMatters #PeriodTalk #EndPeriodStigma #MHDay #MHDay2019</p>	<p>/</p>
	<p>URL</p>	<p>.</p>	<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/BxiF4hOI-NK/</p>	<p>#TeamMenstrualcycle #MenstrualHygiene #MHH #MenstrualHealth #MenstrualHealthProgramming #MenstruationMatters #PeriodTalk #EndPeriodStigma #MHDay #MHDay2019</p>	<p>In the middle and at the end of the caption</p>	<p>/</p>

201	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>A PERIOD emoji is in the making!!! 🍪</p> <p>And so it should be, after all: ♡50% of the world's population are women! ♡On average a woman has 450 periods in their lifetime.</p> <p>Let's do the maths, that's billions of women menstruating every single month, hundreds of millions every day – and yet there's no emoji that represents PERIOD? Menstruation is a taboo topic and there's lots of silence, stigma and shame around it, having a negative impact on girls and women, such as being ostracised from their communities, being bullied at school and even drop out of school. I can't wait for the PERIOD emoji to be released and support the conversation around MENSTRUATION sending the message that periods are something we shouldn't shy from discussing! PERIODS are normal, natural and not shameful, they should be celebrated!! I look forward to the PERIOD emoji 🍪❤️ #periodemoji #period #menstruation #woman #girl #womanhood #womenshealth #unicode</p>	<p>#periodemoji #period #menstruation #woman #girl #womanhood #womenshealth #unicode</p>	
	URL		Localization in the post	Localization in the post
<p>https://www.instagram.com/p/Bw3SRjQnkFc/</p>		<p>At the end of the caption</p>	<p>In the middle and at the end of the caption</p>	

202	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>It's just blood 🩸🩸 can't wait for the #periodemoji @sri_or_vidya</p> <p>#education #blood #bloodmoon #sanitarytowel #collab #business</p>	<p>#education #blood #bloodmoon #sanitarytowel #collab #business</p>	<p>🩸🩸</p>
	URL		Localization in the post	Localization in the post
	<p>https://www.instagram.com/p/BwoIVjUB40t/</p>		At the end of the caption	In the middle of the caption

203	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>Me summoning the #PeriodEmoji to our digital vocabulary bank. Party in my pants. 🌈🗑️🔴</p> <p>There are millions of girls globally who are still ashamed of talking about their symptoms, embarrassed to seek help, experiencing low self-esteem due to discrimination in their society, uneducated about the physical & emotional implications of neglected reproductive health, and completely estranged from nurturing their natural rhythms.</p> <p>By no means is the implementation of this cute, crimson, cartoon droplet a solution for the structural inequalities that limit different races, classes, and genders access to women’s reproductive resources and education.</p>	#PeriodEmoji	
	URL		Localization in the post	Localization in the post
https://www.instagram.com/p/BwAGPv2DtVm/		<p>But let’s not underestimate the ripple effect the period emoji could potentially have on normalizing the dialogue about women’s cycles. The stigmatized, suppressed struggle won’t transform into a collective voice that can leverage policy change until there is liberating, empowering conversation in the mainstream 🙌</p>	In the middle of the caption	In the middle of the caption

204	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
	 <p>www.periodtalk.com.au</p>	<p>Have you heard we're getting a #PeriodEmoji?</p> <p>If you could describe the way you learned about periods in an emoji, what would it be? #PeriodTalk #PeriodEducation #MenstruationMatters</p>	<p>#PeriodEmoji</p> <p>#PeriodTalk #PeriodEducation</p> <p>#MenstruationMatters</p>	<p>/</p>
	URL		Localization in the post	Localization in the post
	<p>https://www.instagram.com/p/Bv-5nwphgJF/</p>		<p>In the middle and at the end of the caption</p>	<p>/</p>

205	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
	 	<p>BLOOD. Let's talk about it. It's messy, it's beautiful, it's natural, it's scary... and it's ok for it to be all of those things. Check out my stories for more on that!</p> <p>.</p> <p>In the meantime, here's a great way to get blood out of sheets (I used to work in home birth, I've cleaned blood out of all sorts of things)! If it's fresh, spray the spot down with hydrogen peroxide, foaming it all out of the fabric as much as you can, blotting as you go, and then toss in the wash with ammonia. If it's old, soak it in water with ammonia, and then wash in ammonia as well! A scoop of oxi-clean doesn't hurt either! Good luck!</p> <p>.</p>	<p>#blood #bloodemoji #periodstories #periods #weareallbleeding #periodemoji #homebirth #bleeding</p>	<p>/</p>
	<p>URL</p>		<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/Bvvr7xGhzLR/</p>	<p>Image via@himbeerperiode</p> <p>#blood #bloodemoji #periodstories #periods #weareallbleeding #periodemoji #homebirth #bleeding</p>	<p>At the end of the caption</p>	<p>/</p>

206	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>🌸 SHADOW WORK ♡ .</p> <p>·</p> <p>These winter days ❄️#periodemoji I've been feeling emotional, dark and stressed. Valid feelings that we all experience. I am making an effort in life evolving and giving my full potential. Getting in touch with my inner child. Thinking that every single situation in life happens for the greater good. I made this poem that helps me outgrowing the feels and needs. My heart is speaking to me and I am listening to the inner goddess that talks through it</p> <p>·</p> <p>Fragmented youth dissolved disrupted saving life's chasing lies</p> <p>The world is mad Wisdom was never overrated</p>	<p>#periodemoji #shadowwork #winterphase #menstrualcycle #menstrualhealing #springgoddesses #virgosun #mooninaquarius #holistichealing #embracehedarkside #lovewins #pinkfeed #artsy #victormosquera #spiritualwork #aliens #annunakis #merpeople #oceanmysteries #lightwarriors #veganfoodie #veganlife #empire #goddessarot #pinkdolphins #earthgoddess #crows #darkhealing</p>	<p>🌸♡ ❄️ 🐧❤️</p>
	URL	<p>Truth has no end Words are swords sharp stones</p>	Localization in the post	Localization in the post
	<p>https://www.instagram.com/p/BvpFm2kn8Zo/</p>	<p>Sober and drained Flowing like the transparent sea Pink sea Dolphins and tea</p> <p>Delusional happiness Stagnation obey for despair irony in disguise Broken innocence Only one has become whole but Earth is a hole</p> <p>Fear of comfort</p>	<p>In the middle and at the end of the caption</p>	<p>At the beginning, in the middle and at the end of the caption</p>

Fear of credibility
Fear of ones self

The golden era came
and not everything
that shines is gold
Crying alone
Power is also a sword
with no judgment
and unfairness
The crow came
rising the flame
Harvesting souls

Sharp stones cutting
the claws
heavy metal and hot
i raise above
The phoenix is gone

Art: @victormosquera 🦅❤️

#shadowwork #winterphase #menstrualcycle
#menstrualhealing #springgoddesses #virgosun
#mooninaquarius #holistichealing
#embracehedarkside #lovewins #pinkfeed
#artsy #victormosquera #spiritualwork #aliens
#annunakis #merpeople #oceanmysteries
#lightwarriors #veganfoodie #veganlife #empire
#goddessstarot #pinkdolphins #earthgoddess
#crows #darkhealing

207	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>#help My graduate research project needs your input: we are gathering information on menstrual management product use! Please participate and share!</p> <ul style="list-style-type: none"> • https://uwevans.co1.qualtrics.com/jfe/form/SV_38n3BKt0Q12rdP • 	<p>#help</p> <p>#menstruation #menses #period #survey #product #research #destigmatize #pads #periodpanties #menstrualcup #woman #menstruator #blood #cycle #menstruationmatters #periodart #periodemoji</p>	<p>/</p>
	<p>URL</p>	<p>#menstruation #menses #period #survey #product #research #destigmatize #pads #periodpanties #menstrualcup #woman #menstruator #blood #cycle #menstruationmatters #periodart #periodemoji</p>	<p>Localization in the post</p>	<p>Localization in the post</p>
<p>https://www.instagram.com/p/BvnGZ_Rnx-Q/</p>			<p>At the beginning and at the end of the caption</p>	<p>/</p>

208	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>The #PeriodEmoji should be here any day now. Who's excited? 🩸</p> <p>@unicode @planuk</p>	#PeriodEmoji	🩸
	URL		Localization in the post	Localization in the post
	https://www.instagram.com/p/BvmHrhDDQMS/		In the middle of the caption	In the middle of the caption

209	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>❤️🦸‍♀️ BE A SUPERHERO 🦸‍♀️❤️</p> <ul style="list-style-type: none"> • 🌟 BUY ONE, GIVE ONE 🌟 • <p>We are asking you that the next time you're putting a pack of sanitary pads - tampons - liners - wipes - disposal bags - knickers in your basket at the shop, think about buying a second pack and donating it to us at The Homeless Period Brighton! •</p> <p>Men can do this too!! If you're picking up sanitary products for your wife, girlfriend, mother, sister or flatmate, pop an extra item in your trolley! 🛒📦📦</p> <ul style="list-style-type: none"> • 	<p>#beasuperhero #buyonegiveone #thehomelessperiodbrighton #helptthoseinneed #wedontjusthelpthehomeless #getmeninvolved #reducethestigma #jigglybitsillustration #brighton #brightonandhove #hove #eastsussex #charity #donate #give #dogood #helpyourcommunity #homelessperiodbrighton #periodpoverty #periodart #illustration #superhero #periods #periodemoji</p>	<p>❤️🦸‍♀️🦸‍♀️❤️</p> <p>🌟🌟</p> <p>🛒📦📦</p>
	URL	<p>Donation points: Dead Wax Social, Bond St / The Marlborough, Princes Rd / Green Kitchen, Preston Rd (with more to be announced)!!</p> <ul style="list-style-type: none"> • 	Localization in the post	Localization in the post
		<ul style="list-style-type: none"> • <p>#beasuperhero #buyonegiveone #thehomelessperiodbrighton #helptthoseinneed #wedontjusthelpthehomeless #getmeninvolved #reducethestigma #jigglybitsillustration #brighton #brightonandhove #hove #eastsussex #charity #donate #give #dogood #helpyourcommunity +Comment: #homelessperiodbrighton #periodpoverty #periodart #illustration #superhero #periods #periodemoji</p>	At the end of the caption and in the comment section	At the beginning and in the middle of the caption

210	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>A new period emoji is coming with the next Apple iOS update. 🩸 Though it may seem pretty minor, the introduction of this new emoji could destigmatize periods even further. Link in bio.</p> <p>—</p> <p>📍: @milaofel</p> <p>🩸: @clayxavier</p> <p>—</p> <p>#YRmedia #periodemoji #periodproblems #periodtalk #emoji #emojis #sexeducation</p>	<p>#YRmedia #periodemoji #periodproblems #periodtalk #emoji #emojis #sexeducation</p>	<p>🩸</p> <p>📍</p> <p>🩸</p>
	URL		Localization in the post	Localization in the post
<p>https://www.instagram.com/p/BvfCty4hE0C/</p>			At the end of the caption	In the middle of the caption

211	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
	 <p>The screenshot shows an Instagram post by user 'tcfairy'. The main graphic has a light blue background with a large red blood drop in the center. Text on the graphic includes: 'While I'm HERE for the #periodemoji', 'I'm def team red shark emoji', 'Red', 'Shark', and 'Tell me that doesn't encompass #periodproblems perfectly'. The post caption reads: 'Cause my campaigning for a red shark emoji needed to be immortalized'. Hashtags are #sharkweek, #periodemoji, and #periodproblems. There are three emojis: a woman, a shark, and a blood drop.</p>	<p>Cause my campaigning for a red shark emoji needed to be immortalized</p> <p>#sharkweek #periodemoji #periodproblems</p>	<p>#sharkweek #periodemoji #periodproblems</p>	<p>👩🏻 🦈 🩸</p>
	<p>URL</p>		<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/Bvc_OF0ARKc/</p>		<p>At the end of the caption</p>	<p>At the end of the caption</p>

212	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>We're super excited about our first event!!!! Can't wait to see you Auckland peeps in May!! 🍷🍷</p> <p>•</p> <p>•</p> <p>•</p> <p>•</p> <p>•</p> <p>#femaleeducation #period #bodypositive #periodemoji #event #periodpain #periodtime #periodcramps #menstrualcup #menstrualcycle #menstruationmatters</p>	<p>#femaleeducation #period #bodypositive #periodemoji #event #periodpain #periodtime #periodcramps #menstrualcup #menstrualcycle #menstruationmatters</p>	<p>🍷🍷</p>
	<p>URL</p>	<p>#femaleeducation #period #bodypositive #periodemoji #event #periodpain #periodtime #periodcramps #menstrualcup #menstrualcycle #menstruationmatters</p>	<p>Localization in the post</p>	<p>Localization in the post</p>
<p>https://www.instagram.com/p/BvXXLapBE2Y/</p>			<p>At the end of the caption</p>	<p>At the end of the caption</p>

213	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>☆☆ W I N ☆☆ Tell us if it's a yah or nah for the period emoji and be in to win one of two New Moon first starter packs. NZ only. You need to follow us to be in to win👉👉</p> <p>• • • •</p>	<p>#emoji #periodproblems #period #tampons #periodpain #periodcramps #periodtime #menstruation #bodypositive #femaleeducation #periodpositive #blood #periodemoji</p>	<p>★★★★ ❤️❤�</p>
	URL	<p>#emoji #periodproblems #period #tampons #periodpain #periodcramps #periodtime #menstruation #bodypositive #femaleeducation #periodpositive #blood #periodemoji</p>	Localization in the post	Localization in the post
<p>https://www.instagram.com/p/BvUzu-cBHg5/</p>			At the end of the caption	At the beginning, in the middle and at the end of the caption

214	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>www.discreetdelicates.shop. #zerowaste #comfortable #kiwibusiness #cotton #discreetdelicates #empoweringwomen #nzbusiness #periodproblems #menstrualcup #periodemoji #period #menstrual</p>	<p>#zerowaste #comfortable #kiwibusiness #cotton #discreetdelicates #empoweringwomen #nzbusiness #periodproblems #menstrualcup #periodemoji #period #menstrual</p>	<p>/</p>
	URL		Localization in the post	Localization in the post
	<p>https://www.instagram.com/p/BvTAViFlhh9/</p>		At the end of the caption	<p>/</p>

215	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>Hello Spring 🌸 and hello Aries Season.</p> <p>+Comment:</p> <ul style="list-style-type: none"> • • • • • • 	<p>#minimalistlife #ethicalswimwear #ecofriendly #minimalistjewelry #endometriosis #womensupportingwomen #sustainablefashion #unicornlife #sustainableswimwear #periodtalk #vegansofig #minimilism #minimalist #menstruation #aziziboutique #plantbasedliving #blackvegansofig #ecofriendlyswimwear #organiccotton #periodemoji #dailyhoroscope #blackvegan #consciousfashion #minimalistliving #periodpositive #minimalistlifestyle #minimalistjewelrybrand #organiccottonunderwear #ethicallymade #dailyhoroscopes</p>	
	URL		Localization in the post	Localization in the post
	https://www.instagram.com/p/BvPmis7pO32/	<p>#plantbasedliving #blackvegansofig #ecofriendlyswimwear #organiccotton #periodemoji #dailyhoroscope #blackvegan #consciousfashion #minimalistliving #periodpositive #minimalistlifestyle #minimalistjewelrybrand #organiccottonunderwear #ethicallymade #dailyhoroscopes</p>	In the comment section	In the middle of the caption

216	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>#nomoremetaphor</p> <p>A campaign to respond to taboos and metaphors of menstrual products in media and advertisements.</p> <p>@thecaseforher @bodyformuk @always_uk_ireland @plan_uk</p> <p>#periodproblems #period #periodcramps #copamenstrual #menstruationart #menstruation #diemenstruationsbeauftragte #daysforgirls #planinternationaluk #thehomelessperiod #periodarenotaninsult #freethetampons #happytoblead #periodemojii #graphicdesign #graphicdesigner #posterdesign #poster #typeposter #behance #itsnicethat</p>	<p>#nomoremetaphor</p> <p>#periodproblems #period #periodcramps #copamenstrual #menstruationart #menstruation #diemenstruationsbeauftragte #daysforgirls #planinternationaluk #thehomelessperiod #periodarenotaninsult #freethetampons #happytoblead #periodemojii #graphicdesign #graphicdesigner #posterdesign #poster #typeposter #behance #itsnicethat</p>	<p>/</p>
	URL	#freethetampons #happytoblead #periodemojii #graphicdesign #graphicdesigner #posterdesign #poster #typeposter #behance #itsnicethat	Localization in the post	Localization in the post
	https://www.instagram.com/p/BvJaHuXgESH/		At the beginning and at the end of the caption	/

217	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>#nomoremetaphor</p> <p>A campaign to respond to taboos and metaphors of menstrual products in media and advertisements.</p> <p>@thecaseforher @bodyformuk @always_uk_ireland @plan_uk</p> <p>#periodproblems #period #periodcramps #copamenstrual #menstruationart #menstruation #diemenstruationsbeauftragte #daysforgirls #planinternationaluk #thehomelessperiod #periodarentaninsult #freethetampons #happytobleed #periodemoji #graphicdesign #graphicdesigner #posterdesign #poster #typeposter #behance #itsnicethat</p>	<p>#nomoremetaphor</p> <p>#periodproblems #period #periodcramps #copamenstrual #menstruationart #menstruation #diemenstruationsbeauftragte #daysforgirls #planinternationaluk #thehomelessperiod #periodarentaninsult #freethetampons #happytobleed #periodemoji #graphicdesign #graphicdesigner #posterdesign #poster #typeposter #behance #itsnicethat</p>	/
	URL	<p>#freethetampons #happytobleed #periodemoji #graphicdesign #graphicdesigner #posterdesign #poster #typeposter #behance #itsnicethat</p>	Localization in the post	Localization in the post
	<p>https://www.instagram.com/p/BvJaES9AC4b/</p>		At the beginning and at the end of the caption	/

218	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>Yes, supermarket etiquette is a thing.</p> <p>+Comment :</p> <ul style="list-style-type: none"> • • • • • <p>#minimalistlife #ethicalswimwear #ecofriendly #minimalistjewelry #endometriosis #womensupportingwomen</p>	<p>#minimalistlife #ethicalswimwear #ecofriendly #minimalistjewelry #endometriosis #womensupportingwomen #sustainablefashion #unicornlife #sustainableswimwear #periodtalk #vegansofig #minimilism #minimalist #menstruation #aziziboutique #plantbasedliving #blackvegansofig #ecofriendlyswimwear #organiccotton #periodemoji #dailyhoroscope #blackvegan #consciousfashion #minimalistliving #periodpositive #minimalistlifestyle #minimalistjewelrybrand #organiccottonunderwear #ethicallymade #dailyhoroscopes</p>	<p>/</p>
	<p>URL</p>	<p>#sustainablefashion #unicornlife #sustainableswimwear #periodtalk #vegansofig #minimilism #minimalist #menstruation #aziziboutique #plantbasedliving #blackvegansofig #ecofriendlyswimwear #organiccotton #periodemoji #dailyhoroscope #blackvegan #consciousfashion #minimalistliving #periodpositive #minimalistlifestyle #minimalistjewelrybrand #organiccottonunderwear #ethicallymade #dailyhoroscopes</p>	<p>Localization in the post</p>	<p>Localization in the post</p>
<p>https://www.instagram.com/p/BvIwLsmgxM5/</p>			<p>In the comment section</p>	<p>/</p>

219	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>Cancer. Emotional, intuitive, and practically psychic; ruled by the moon and characterized by the crab, Cancer has so much going on in its watery depths.</p> <p>+Comment:</p> <ul style="list-style-type: none"> • • • • • 	<p>#minimalistlife #ethicalswimwear #ecofriendly #minimalistjewelry #endometriosis #womensupportingwomen #sustainablefashion #unicornlife #sustainableswimwear #periodtalk #vegansofig #minimilism #minimalist #menstruation #azizboutique #plantbasedliving #blackvegansofig #ecofriendllyswimwear #organiccotton #periodemoji #dailyhoroscope #blackvegan #consciousfashion #minimalistliving #periodpositive #minimalistlifestyle #minimalistjewelrybrand #organiccottonunderwear #ethicallymade #dailyhoroscopes</p>	/
	URL	<p>#minimalistlife #ethicalswimwear #ecofriendly #minimalistjewelry #endometriosis #womensupportingwomen #sustainablefashion #unicornlife #sustainableswimwear #periodtalk #vegansofig #minimilism #minimalist #menstruation #azizboutique #plantbasedliving #blackvegansofig #ecofriendllyswimwear #organiccotton #periodemoji #dailyhoroscope #blackvegan #consciousfashion #minimalistliving #periodpositive #minimalistlifestyle #minimalistjewelrybrand #organiccottonunderwear #ethicallymade #dailyhoroscopes</p>	Localization in the post	Localization in the post
	<p>https://www.instagram.com/p/BvloM-bg8J4/</p>		In the comment section	/

220	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>👤GIVEAWAY TIME 🌈</p> <p>It's that time again! Yes, another giveaway. Another giveaway to end our celebration of phenomenal women during Women's History Month.</p> <p>Entry is super easy:</p> <ol style="list-style-type: none"> 1. Follow us here @aziboutique and tag a friend 2. Click link in bio to enter 3. Must reside in US or Canada 4. Must be 18 years old or older 5. Giveaway begins 3/17/2019 ends 3/31/2019 at 12:00 PM PST 6. No purchase or payment necessary. Not sponsored or associated, or administered by Instagram, Inc 7. Winners will be announced on 4/2/2019 at 3:00 PM PST via email <p>Good luck!</p> <p>+Comment:</p> <ul style="list-style-type: none"> • • • • • 	<p>#minimalistlife #ethicalswimwear #ecofriendly #minimalistjewelry #endometriosis #womensupportingwomen #sustainablefashion #unicornlife #sustainableswimwear #periodtalk #vegansofig #minimilism #minimalist #menstruation #aziboutique #plantbasedliving #blackvegansofig #ecofriendlyswimwear #organiccotton #periodemoji #dailyhoroscope #blackvegan #consciousfashion #minimalistliving #periodpositive #minimalistlifestyle #minimalistjewelrybrand #organiccottonunderwear #ethicallymade #dailyhoroscopes</p>	
	URL		Localization in the post	Localization in the post
	https://www.instagram.com/p/BvIFcHghrvH/	<p>#minimalistlife #ethicalswimwear #ecofriendly #minimalistjewelry #endometriosis #womensupportingwomen #sustainablefashion #unicornlife #sustainableswimwear #periodtalk #vegansofig #minimilism #minimalist #menstruation #aziboutique #plantbasedliving #blackvegansofig #ecofriendlyswimwear #organiccotton #periodemoji #dailyhoroscope #blackvegan #consciousfashion #minimalistliving #periodpositive #minimalistlifestyle #minimalistjewelrybrand #organiccottonunderwear #ethicallymade #dailyhoroscopes</p>	In the comment section	At the beginning and in the middle of the caption

221	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
	 <p>The image shows the back of a white van with its rear door open, overflowing with large round loaves of bread. The bread is stacked in several layers. To the right of the van, there is a screenshot of an Instagram post from 'azizboutique' in Los Angeles, California. The post features a list of 20 hashtags related to sustainability, ethical fashion, and minimalism. Below the list, it shows 79 likes and the date 17 MAR 2019.</p>	<p>Happy Sunday! Extra carbs, please. Hope you're having a great one.</p> <p>Comment:</p> <ul style="list-style-type: none"> • • • • • • <p>+Comment: #minimalistlife #ethicalswimwear #ecofriendly #minimalistjewelry #endometriosis #womensupportingwomen #sustainablefashion #unicornlife #sustainableswimwear #periodtalk #vegansofig #minimilism #minimalist #menstruation #azizboutique #plantbasedliving #blackvegansofig #ecofriendlyswimwear #organiccotton #periodemoji #dailyhoroscope #blackvegan #consciousfashion #minimalistliving #periodpositive #minimalistlifestyle #minimalistjewelrybrand #organiccottonunderwear #ethicallymade #dailyhoroscopes</p>	<p>#minimalistlife #ethicalswimwear #ecofriendly #minimalistjewelry #endometriosis #womensupportingwomen #sustainablefashion #unicornlife #sustainableswimwear #periodtalk #vegansofig #minimilism #minimalist #menstruation #azizboutique #plantbasedliving #blackvegansofig #ecofriendlyswimwear #organiccotton #periodemoji #dailyhoroscope #blackvegan #consciousfashion #minimalistliving #periodpositive #minimalistlifestyle #minimalistjewelrybrand #organiccottonunderwear #ethicallymade #dailyhoroscopes</p>	<p>/</p>
	<p>URL</p>	<p>#sustainablefashion #unicornlife #sustainableswimwear #periodtalk #vegansofig #minimilism #minimalist #menstruation #azizboutique #plantbasedliving #blackvegansofig #ecofriendlyswimwear #organiccotton #periodemoji #dailyhoroscope #blackvegan #consciousfashion #minimalistliving #periodpositive #minimalistlifestyle #minimalistjewelrybrand #organiccottonunderwear #ethicallymade #dailyhoroscopes</p>	<p>Localization in the post</p>	<p>Localization in the post</p>
<p>https://www.instagram.com/p/BvHYJ7UAyj5/</p>			<p>In the comment section</p>	<p>/</p>

222	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>Gemini. Gentle, affectionate, curious, adaptable, ability to learn quickly and exchange ideas.</p> <p>+Comment:</p> <ul style="list-style-type: none"> • • • • • 	<p>#minimalistlife #ethicalswimwear #ecofriendly #minimalistjewelry #endometriosis #womensupportingwomen #sustainablefashion #unicornlife #sustainableswimwear #periodtalk #vegansofig #minimilism #minimalist #menstruation #aziziboutique #plantbasedliving #blackvegansofig #ecofriendlyswimwear #organiccotton #periodemoji #dailyhoroscope #blackvegan #consciousfashion #minimalistliving #periodpositive #minimalistlifestyle #minimalistjewelrybrand #organiccottonunderwear #ethicallymade #dailyhoroscopes</p>	/
	URL	#sustainableswimwear #periodtalk #vegansofig #minimilism #minimalist	Localization in the post	Localization in the post
	https://www.instagram.com/p/BvEiPN0ACcb/	<p>#menstruation #aziziboutique #plantbasedliving #blackvegansofig #ecofriendlyswimwear #organiccotton #periodemoji #dailyhoroscope #blackvegan #consciousfashion #minimalistliving #periodpositive #minimalistlifestyle #minimalistjewelrybrand #organiccottonunderwear #ethicallymade #dailyhoroscopes</p>	In the comment section	/

223	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>#nomoremetaphor</p> <p>A campaign to respond to taboos and metaphors of menstrual products in media and advertisements.</p> <p>@thecaseforher @bodyformuk @always_uk_ireland @plan_uk</p> <p>#periodproblems #period #periodcramps #copamenstrual #menstruationart #menstruation #diemenstruationsbeauftragte #daysforgirls #planinternationaluk #thehomelessperiod #periodarentaninsult #freethetampons #happytobleed #periodemoji #graphicdesign #graphicdesigner #posterdesign #poster #typeposter #behance #itsnicethat #motiongraphics #motionposter #risograph #risoprint #risography</p>	<p>#nomoremetaphor</p> <p>#periodproblems #period #periodcramps #copamenstrual #menstruationart #menstruation #diemenstruationsbeauftragte #daysforgirls #planinternationaluk #thehomelessperiod #periodarentaninsult #freethetampons #happytobleed #periodemoji #graphicdesign #graphicdesigner #posterdesign #poster #typeposter #behance #itsnicethat #motiongraphics #motionposter #risograph #risoprint #risography</p>	/
	URL	#freethetampons #happytobleed #periodemoji #graphicdesign #graphicdesigner #posterdesign #poster #typeposter #behance #itsnicethat #motiongraphics #motionposter #risograph #risoprint #risography	Localization in the post	Localization in the post
	https://www.instagram.com/p/BvEbvf_ATdw/		At the beginning and at the end of the caption	/

224	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>#nomoremetaphor</p> <p>A campaign to respond to taboos and metaphors of menstrual products in media and advertisements.</p> <p>@thecaseforher @bodyformuk @always_uk_ireland @plan_uk</p> <p>#periodproblems #period #periodcramps #copamenstrual #menstruationart #menstruation #diemenstruationsbeauftragte #daysforgirls #planinternationaluk #thehomelessperiod #periodarentaninsult #freethetampons #happytoblead #periodemoji #graphicdesign #graphicdesigner #posterdesign #poster #typeposter #behance #itsnicethat #motiongraphics #motionposter #risograph #risoprint #risography</p>	<p>#nomethaphor</p> <p>#periodproblems #period #periodcramps #copamenstrual #menstruationart #menstruation #diemenstruationsbeauftragte #daysforgirls #planinternationaluk #thehomelessperiod #periodarentaninsult #freethetampons #happytoblead #periodemoji #graphicdesign #graphicdesigner #posterdesign #poster #typeposter #behance #itsnicethat #motiongraphics #motionposter #risograph #risoprint #risography</p>	<p>/</p>
	<p>URL</p>	<p>#freethetampons #happytoblead #periodemoji #graphicdesign #graphicdesigner #posterdesign #poster #typeposter #behance #itsnicethat #motiongraphics #motionposter #risograph #risoprint #risography</p>	<p>Localization in the post</p>	<p>Localization in the post</p>
<p>https://www.instagram.com/p/BvEbkuigBLa/</p>			<p>At the beginning and at the end of the caption</p>	<p>/</p>

225	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>#nomoremetaphor</p> <p>A campaign to respond to taboos and metaphors of menstrual products in media and advertisements.</p> <p>@thecaseforher @bodyformuk @always_uk_ireland @plan_uk</p> <p>#periodproblems #period #periodcramps #copamenstrual #menstruationart #menstruation #diemenstruationsbeauftragte #daysforgirls #planinternationaluk #thehomelessperiod #periodarenotaninsult #freethetampons #happytobleed #periodemoji #graphicdesign #graphicdesigner #posterdesign #poster #typeposter #behance #itsnicethat #motiongraphics #motionposter</p>	<p>#nomoremetaphor</p> <p>#periodproblems #period #periodcramps #copamenstrual #menstruationart #menstruation #diemenstruationsbeauftragte #daysforgirls #planinternationaluk #thehomelessperiod #periodarenotaninsult #freethetampons #happytobleed #periodemoji #graphicdesign #graphicdesigner #posterdesign #poster #typeposter #behance #itsnicethat #motiongraphics #motionposter</p>	<p>/</p>
	URL	<p>#freethetampons #happytobleed #periodemoji #graphicdesign #graphicdesigner #posterdesign #poster #typeposter #behance #itsnicethat #motiongraphics #motionposter</p>	Localization in the post	Localization in the post
	<p>https://www.instagram.com/p/BvEaDp0go59/</p>		At the beginning and at the end of the caption	/

226	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>#nomoremetaphor</p> <p>A campaign to respond to taboos and metaphors of menstrual products in media and advertisements.</p> <p>@thecaseforher @bodyformuk @always_uk_ireland @plan_uk</p> <p>#periodproblems #period #periodcramps #copamenstrual #menstruationart #menstruation #diemenstruationsbeauftragte #daysforgirls #planinternationaluk #thehomelessperiod #periodarentaninsult #freethetampons #happytobleed #periodemoji #graphicdesign #graphicdesigner #posterdesign #poster #typeposter #behance #itsnicethat #motiongraphics #motionposter</p>	<p>#nomoremetaphor</p> <p>#periodproblems #period #periodcramps #copamenstrual #menstruationart #menstruation #diemenstruationsbeauftragte #daysforgirls #planinternationaluk #thehomelessperiod #periodarentaninsult #freethetampons #happytobleed #periodemoji #graphicdesign #graphicdesigner #posterdesign #poster #typeposter #behance #itsnicethat #motiongraphics #motionposter</p>	<p>/</p>
	<p>URL</p>	<p>#freethetampons #happytobleed #periodemoji #graphicdesign #graphicdesigner #posterdesign #poster #typeposter #behance #itsnicethat #motiongraphics #motionposter</p>	<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/BvEaDp0go59/</p>		<p>At the beginning and at the end of the caption</p>	<p>/</p>

227	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>#nomoremetaphor</p> <p>A campaign to respond to taboos and metaphors of menstrual products in media and advertisements.</p> <p>@thecaseforher @bodyformuk @always_uk_ireland @plan_uk</p> <p>#periodproblems #period #periodcramps #copamenstrual #menstruationart #menstruation #diemenstruationsbeauftragte #daysforgirls #planinternationaluk #thehomelessperiod #periodarentaninsult #freethetampons #happytobleed #periodemoji #graphicdesign #graphicdesigner #posterdesign #poster #typeposter #behance #itsnicethat #motiongraphics #motionposter</p>	<p>#nomoremethaphor</p> <p>#periodproblems #period #periodcramps #copamenstrual #menstruationart #menstruation #diemenstruationsbeauftragte #daysforgirls #planinternationaluk #thehomelessperiod #periodarentaninsult #freethetampons #happytobleed #periodemoji #graphicdesign #graphicdesigner #posterdesign #poster #typeposter #behance #itsnicethat #motiongraphics #motionposter</p>	/
	URL	#freethetampons #happytobleed #periodemoji #graphicdesign #graphicdesigner #posterdesign #poster #typeposter #behance #itsnicethat #motiongraphics #motionposter	Localization in the post	Localization in the post
	https://www.instagram.com/p/BvEZ_yWg4x7/		At the beginning and at the end of the caption	/

228	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>#nomoremetaphor</p> <p>A campaign to respond to taboos and metaphors of menstrual products in media and advertisements.</p> <p>@thecaseforher @bodyformuk @always_uk_ireland @plan_uk</p> <p>#periodproblems #period #periodcramps #copamenstrual #menstruationart #menstruation #diemenstruationsbeauftragte #daysforgirls #planinternationaluk #thehomelessperiod #periodarentaninsult #freethetampons #happytobleed #periodemojii #graphicdesign #graphicdesigner #posterdesign #poster #typeposter #behance #itsnicethat #motiongraphics #motionposter</p>	<p>#nomoremetaphor</p> <p>#periodproblems #period #periodcramps #copamenstrual #menstruationart #menstruation #diemenstruationsbeauftragte #daysforgirls #planinternationaluk #thehomelessperiod #periodarentaninsult #freethetampons #happytobleed #periodemojii #graphicdesign #graphicdesigner #posterdesign #poster #typeposter #behance #itsnicethat #motiongraphics #motionposter</p>	<p>/</p>
	<p>URL</p>	<p>#freethetampons #happytobleed #periodemojii #graphicdesign #graphicdesigner #posterdesign #poster #typeposter #behance #itsnicethat #motiongraphics #motionposter</p>	<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/BvEZ9dwAzc7/</p>		<p>At the beginning and at the end of the caption</p>	<p>/</p>

229	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>#nomoremetaphor</p> <p>A campaign to respond to taboos and metaphors of menstrual products in media and advertisements.</p> <p>@thecaseforher @bodyformuk @always_uk_ireland @plan_uk</p> <p>#periodproblems #period #periodcramps #copamenstrual #menstruationart #menstruation #diemenstruationsbeauftragte #daysforgirls #planinternationaluk #thehomelessperiod #periodarentaninsult</p>	<p>#nomoremetaphor</p> <p>#periodproblems #period #periodcramps #copamenstrual #menstruationart #menstruation #diemenstruationsbeauftragte #daysforgirls #planinternationaluk #thehomelessperiod #periodarentaninsult #freethetampons #happytobleed #periodemoji #graphicdesign #graphicdesigner #posterdesign #poster #typeposter #behance #itsnicethat #motiongraphics #motionposter</p>	/
	URL	<p>#freethetampons #happytobleed #periodemoji #graphicdesign #graphicdesigner #posterdesign #poster #typeposter #behance #itsnicethat #motiongraphics #motionposter</p>	Localization in the post	Localization in the post
	<p>https://www.instagram.com/p/BvEZ8B4ghqr/</p>		At the beginning and at the end of the caption	/

230	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>#nomoremetaphor</p> <p>A campaign to respond to taboos and metaphors of menstrual products in media and advertisements.</p> <p>@thecaseforher @bodyformuk @always_uk_ireland @plan_uk</p> <p>#periodproblems #period #periodcramps #copamenstrual #menstruationart #menstruation #diemenstruationsbeauftragte #daysforgirls #planinternationaluk #thehomelessperiod #periodarentaninsult #freethetampons #happytobleed #periodemoji #graphicdesign #graphicdesigner #posterdesign #poster #typeposter #behance #itsnicethat #motiongraphics #motionposter</p>	<p>#nomorepetaphore</p> <p>#periodproblems #period #periodcramps #copamenstrual #menstruationart #menstruation #diemenstruationsbeauftragte #daysforgirls #planinternationaluk #thehomelessperiod #periodarentaninsult #freethetampons #happytobleed #periodemoji #graphicdesign #graphicdesigner #posterdesign #poster #typeposter #behance #itsnicethat #motiongraphics #motionposter</p>	/
	URL	#freethetampons #happytobleed #periodemoji #graphicdesign #graphicdesigner #posterdesign #poster #typeposter #behance #itsnicethat #motiongraphics #motionposter	Localization in the post	Localization in the post
	https://www.instagram.com/p/BvEZ5VUg1Zp/		At the beginning and at the end of the caption	/

231	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>#nomoremetaphor</p> <p>A campaign to respond to taboos and metaphors of menstrual products in media and advertisements.</p> <p>@thecaseforher @bodyformuk @always_uk_ireland @plan_uk</p> <p>#periodproblems #period #periodcramps #copamenstrual #menstruationart #menstruation #diemenstruationsbeauftragte #daysforgirls #planinternationaluk #thehomelessperiod #periodarenotaninsult #freethetampons #happytoblead #periodemoji #graphicdesign #graphicdesigner #posterdesign #poster #typeposter #behance #itsnicethat</p>	<p>#nomoremetaphor</p> <p>#periodproblems #period #periodcramps #copamenstrual #menstruationart #menstruation #diemenstruationsbeauftragte #daysforgirls #planinternationaluk #thehomelessperiod #periodarenotaninsult #freethetampons #happytoblead #periodemoji #graphicdesign #graphicdesigner #posterdesign #poster #typeposter #behance #itsnicethat</p>	<p>/</p>
	<p>URL</p>	<p>#freethetampons #happytoblead #periodemoji #graphicdesign #graphicdesigner #posterdesign #poster #typeposter #behance #itsnicethat</p>	<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/BvEZ3O8gvNO/</p>		<p>At the beginning and at the end of the caption</p>	<p>/</p>

232	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>#nomoremetaphor</p> <p>A campaign to respond to taboos and metaphors of menstrual products in media and advertisements.</p> <p>@thecaseforher @bodyformuk @always_uk_ireland @plan_uk</p> <p>#periodproblems #period #periodcramps #copamenstrual #menstruationart #menstruation #diemenstruationsbeauftragte #daysforgirls #planinternationaluk #thehomelessperiod #periodarentaninsult #freethetampons #happytoblead #periodemoji #graphicdesign #graphicdesigner #posterdesign #poster #typeposter #behance #itsnicethat #motiongraphics #motionposter</p>	<p>#nomoremetaphorphor</p> <p>#periodproblems #period #periodcramps #copamenstrual #menstruationart #menstruation #diemenstruationsbeauftragte #daysforgirls #planinternationaluk #thehomelessperiod #periodarentaninsult #freethetampons #happytoblead #periodemoji #graphicdesign #graphicdesigner #posterdesign #poster #typeposter #behance #itsnicethat #motiongraphics #motionposter</p>	/
	URL	<p>#freethetampons #happytoblead #periodemoji #graphicdesign #graphicdesigner #posterdesign #poster #typeposter #behance #itsnicethat #motiongraphics #motionposter</p>	Localization in the post	Localization in the post
	<p>https://www.instagram.com/p/BvEZpsYgbbj/</p>		At the beginning and at the end of the caption	/

233	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>#nomoremetaphor</p> <p>A campaign to respond to taboos and metaphors of menstrual products in media and advertisements.</p> <p>@thecaseforher @bodyformuk @always_uk_ireland @plan_uk</p> <p>#periodproblems #period #periodcramps #copamenstrual #menstruationart #menstruation #diemenstruationsbeauftragte #daysforgirls #planinternationaluk #thehomelessperiod #periodarentaninsult #freethetampons #happytobleed #periodemoji #graphicdesign #graphicdesigner #posterdesign #poster #typeposter #behance #itsnicethat #motiongraphics #motionposter</p>	<p>#nomoremetaphorphor</p> <p>#periodproblems #period #periodcramps #copamenstrual #menstruationart #menstruation #diemenstruationsbeauftragte #daysforgirls #planinternationaluk #thehomelessperiod #periodarentaninsult #freethetampons #happytobleed #periodemoji #graphicdesign #graphicdesigner #posterdesign #poster #typeposter #behance #itsnicethat #motiongraphics #motionposter</p>	<p>/</p>
	<p>URL</p>	<p>#freethetampons #happytobleed #periodemoji #graphicdesign #graphicdesigner #posterdesign #poster #typeposter #behance #itsnicethat #motiongraphics #motionposter</p>	<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/BvEZmx-ghCy/</p>		<p>At the beginning and at the end of the caption</p>	<p>/</p>

234	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>#nomoremetaphor</p> <p>A campaign to respond to taboos and metaphors of menstrual products in media and advertisements.</p> <p>@thecaseforher @bodyformuk @always_uk_ireland @plan_uk</p> <p>#periodproblems #period #periodcramps #copamenstrual #menstruationart #menstruation #diemenstruationsbeauftragte #daysforgirls #planinternationaluk #thehomelessperiod #periodarenotaninsult #freethetampons #happytobleed #periodemoji #graphicdesign #graphicdesigner #posterdesign #poster #typeposter #behance #itsnicethat #motionalgraphics #motionposter</p>	<p>#nomoremetaphorphor</p> <p>#periodproblems #period #periodcramps #copamenstrual #menstruationart #menstruation #diemenstruationsbeauftragte #daysforgirls #planinternationaluk #thehomelessperiod #periodarenotaninsult #freethetampons #happytobleed #periodemoji #graphicdesign #graphicdesigner #posterdesign #poster #typeposter #behance #itsnicethat #motionalgraphics #motionposter</p>	<p>/</p>
	URL	<p>#freethetampons #happytobleed #periodemoji #graphicdesign #graphicdesigner #posterdesign #poster #typeposter #behance #itsnicethat #motionalgraphics #motionposter</p>	Localization in the post	Localization in the post
	<p>https://www.instagram.com/p/BvEY_OgAyWH/</p>		At the beginning and at the end of the caption	/

235	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>#nomoremetaphor</p> <p>A campaign to respond to taboos and metaphors of menstrual products in media and advertisements.</p> <p>@thecaseforher @bodyformuk @always_uk_ireland @plan_uk</p> <p>#periodproblems #period #periodcramps #copamenstrual #menstruationart #menstruation #diemenstruationsbeauftragte #daysforgirls #planinternationaluk #thehomelessperiod #periodarenotaninsult #freethetampons #happytobleed #periodemojii #graphicdesign #graphicdesigner #posterdesign #poster #typeposter #behance #itsnicethat #motiongraphics #motionposter</p>	<p>#nomoremetaphorphor</p> <p>#periodproblems #period #periodcramps #copamenstrual #menstruationart #menstruation #diemenstruationsbeauftragte #daysforgirls #planinternationaluk #thehomelessperiod #periodarenotaninsult #freethetampons #happytobleed #periodemojii #graphicdesign #graphicdesigner #posterdesign #poster #typeposter #behance #itsnicethat #motiongraphics #motionposter</p>	<p>/</p>
	<p>URL</p>	<p>#freethetampons #happytobleed #periodemojii #graphicdesign #graphicdesigner #posterdesign #poster #typeposter #behance #itsnicethat #motiongraphics #motionposter</p>	<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/BvC7aHuA0Am/</p>		<p>At the beginning and at the end of the caption</p>	<p>/</p>

236	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>#nomoremetaphor</p> <p>A campaign to respond to taboos and metaphors of menstrual products in media and advertisements.</p> <p>@thecaseforher @bodyformuk @always_uk_ireland @plan_uk</p> <p>#periodproblems #period #periodcramps #copamenstrual #menstruationart #menstruation #diemenstruationsbeauftragte #daysforgirls #planinternationaluk #thehomelessperiod #periodarenotaninsult #freethetampons #happytobleed #periodemoji #graphicdesign #graphicdesigner #posterdesign #poster #typeposter #behance #itsnicethat #motiongraphics #motionposter</p>	<p>#nomoremetaphorphor</p> <p>#periodproblems #period #periodcramps #copamenstrual #menstruationart #menstruation #diemenstruationsbeauftragte #daysforgirls #planinternationaluk #thehomelessperiod #periodarenotaninsult #freethetampons #happytobleed #periodemoji #graphicdesign #graphicdesigner #posterdesign #poster #typeposter #behance #itsnicethat #motiongraphics #motionposter</p>	/
	URL	<p>#freethetampons #happytobleed #periodemoji #graphicdesign #graphicdesigner #posterdesign #poster #typeposter #behance #itsnicethat #motiongraphics #motionposter</p>	Localization in the post	Localization in the post
	<p>https://www.instagram.com/p/BvC7aHuA0Am/</p>		At the beginning and at the end of the caption	/

237	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
	 <p>The image shows a screenshot of an Instagram post. On the left is a red graphic with a white silhouette of a woman's body. The text on the graphic reads '#NO MORE METAPHORS' at the top and 'CASE FOR HER' at the bottom. To the right of the graphic is the Instagram post interface, showing the user's profile, the caption, and a list of hashtags.</p>	<p>#nomoremetaphor</p> <p>A campaign to respond to taboos and metaphors of menstrual products in media and advertisements.</p> <p>@thecaseforher @bodyformuk @always_uk_ireland @plan_uk</p> <p>#periodproblems #period #periodcramps #copamenstrual #menstruationart #menstruation #diemenstruationsbeauftragte #daysforgirls #planinternationaluk #thehomelessperiod #periodarenotaninsult</p>	<p>#nomoremetaphorphor</p> <p>#periodproblems #period #periodcramps #copamenstrual #menstruationart #menstruation #diemenstruationsbeauftragte #daysforgirls #planinternationaluk #thehomelessperiod #periodarenotaninsult #freethetampons #happytoblead #periodemoji #graphicdesign #graphicdesigner #posterdesign #poster #typeposter #behance #itsnicethat #motiongraphics #motionposter</p>	<p>/</p>
	<p>URL</p>	<p>#freethetampons #happytoblead #periodemoji #graphicdesign #graphicdesigner #posterdesign #poster #typeposter #behance #itsnicethat #motiongraphics #motionposter</p>	<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/BvC7TQzgr15/</p>		<p>At the beginning and at the end of the caption</p>	<p>/</p>

238	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>Hoop.</p> <p>+Comment:</p> <ul style="list-style-type: none"> • • • • • <p>#minimalistlife #ethicalswimwear #ecofriendly #minimalistjewelry #endometriosis #womensupportingwomen #sustainablefashion #unicornlife #sustainableswimwear #periodtalk #vegansofig #minimilism #minimalist #menstruation #azizboutique #plantbasedliving #blackvegansofig #ecofriendllyswimwear #organiccotton #periodemoji #dailyhoroscope #blackvegan #consciousfashion #minimalistliving #periodpositive #minimalistlifestyle #minimalistjewelrybrand #organiccottonunderwear #ethicallymade #dailyhoroscopes</p>	<p>#minimalistlife #ethicalswimwear #ecofriendly #minimalistjewelry #endometriosis #womensupportingwomen #sustainablefashion #unicornlife #sustainableswimwear #periodtalk #vegansofig #minimilism #minimalist #menstruation #azizboutique #plantbasedliving #blackvegansofig #ecofriendllyswimwear #organiccotton #periodemoji #dailyhoroscope #blackvegan #consciousfashion #minimalistliving #periodpositive #minimalistlifestyle #minimalistjewelrybrand #organiccottonunderwear #ethicallymade #dailyhoroscopes</p>	
	URL	<p>#sustainablefashion #unicornlife #sustainableswimwear #periodtalk #vegansofig #minimilism #minimalist #menstruation #azizboutique #plantbasedliving #blackvegansofig #ecofriendllyswimwear #organiccotton #periodemoji #dailyhoroscope #blackvegan #consciousfashion #minimalistliving #periodpositive #minimalistlifestyle #minimalistjewelrybrand #organiccottonunderwear #ethicallymade #dailyhoroscopes</p>	Localization in the post	Localization in the post
	<p>https://www.instagram.com/p/Bu_THBGA3hH/</p>		In the comment section	

239	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>@stephaniemitton never stops surprising me with her confidence and bravery. This is not an easy topic to write about, but definitely something that impacts a lot of lives. Find link in bio and tell us what you think.</p> <p>#womensempowerment #women #periodemoji #menstration</p>	<p>#womensempowerment #women #periodemoji #menstration</p>	<p>/</p>
	<p>URL</p>		<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/Bu-OIhegUc4/</p>		<p>At the end of the caption</p>	<p>/</p>

240	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>Attended a great panel discussion about menstrual equity from @asuprojecthumanities tonight. 🍷</p> <p>Half the population menstruates, yet it's something that we as a society don't discuss and our avoidance of the topic has led to many issues. We need to remove the stigma, shame, and pain surrounding it in order to improve the lives of half the planet.</p> <p>We should not be taxed because of it for starters, but beyond that, products should be more safe, affordable, and accessible, education about it needs to be improved (for everyone, not just girls and women), work and school policies need to be accommodating, and those trying to eliminate or lessen the severity of their periods (either by choice or medical necessity) should have easier access in doing so.</p>	<p>#menstrualequity #menstrualequality #period #menstruation #auntflo #periodpositive #menstrualeducation #periodequity #periodequality #medicareforall #healthcareforall #tampontax #luxurytax #femininehygieneproducts #menstrualhygiene #birthcontrol #hormonetherapy #periodemoji #pms #pmd #endometriosis #endometriosisawareness #intersectionality #bodilyautonomy #bodyautonomy #humanrights #womensrights #womenshistorymonth #transgenderrights</p>	<p>🍷</p>
	URL		Localization in the post	Localization in the post
	<p>https://www.instagram.com/p/Bu7xt9YHLPO/</p>	<p>Having periods is expensive. Trying not to have periods or reduce the number/intensity of periods is also expensive, whether it's through birth control/hormone treatment or surgery. And while periods can tell us things about our health, they aren't entirely medically necessary, and some women know they don't ever want kids.</p>	<p>At the end of the caption</p>	<p>In the middle of the caption</p>

	<p>The issues and barriers are compounded for those who are homeless, in prison, and/or transgender. Overall, we should be making it easier for menstruating individuals to manage their periods and reproductive health, we all benefit as a society from it.</p> <p>• • • • •</p> <p>#menstrualequity #menstrualequality #period #menstruation #auntflo #periodpositive #menstrualeducation #periodequity #periodequality #medicareforall #healthcareforall #tampons #luxurytax #femininehygieneproducts #menstrualhygiene #birthcontrol #hormonetherapy #periodemoji #pms #pmd #endometriosis #endometriosisawareness #intersectionality #bodilyautonomy #bodyautonomy #humanrights #womensrights #womenshistorymonth #transgenderrights</p>		
--	---	--	--

241	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>Traveller 🇮🇳 #findingmyself #stressbuster #indigoairlines #hyderabadidiaries #metoo #foodie #findingmyself #chill</p>	<p>#findingmyself #stressbuster #indigoairlines #hyderabadidiaries #metoo #foodie #findingmyself #chill</p>	<p>🇮🇳</p>
	URL		Localization in the post	Localization in the post
	<p>https://www.instagram.com/p/B44fy5EBANz/</p>		At the end of the caption	At the end of the caption

242	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>Don't chase people. Work as an example, attract them. Don't lower your standard for someone, be yourself. 🤪😌💋Xoxo</p> <p>Miss Bisous new 2020 swimwear: Wild Amazon 🌴</p> <p>Pack your bikini to travel with u for your summer holiday!💕💕 Model: @cassiastorm</p> <p>Photographer: @weddingsbytim</p> <p>HMUA: @jaclynhntitko</p>	<p>#missbisous2020swimwear #lingerie #swimwear #bikini #newcollections #womanbody #summer #sunbathing #bikini #swimsuit #swimming #snorkling #photooftheday #bosslady #curvygirl #metoo #fitness #love #fashion #shopping #brand #fashionable #fashionblogger #girls #holiday #beach #shopping</p>	<p>🤪😌💋 🌴 💕</p>
	URL		Localization in the post	Localization in the post
	<p>https://www.instagram.com/p/B44fDn0gB_m/</p>	<p>#missbisous2020swimwear #lingerie #swimwear #bikini #newcollections #womanbody #summer #sunbathing #bikini #swimsuit #swimming #snorkling #photooftheday #bosslady #curvygirl #metoo #fitness #love #fashion #shopping #brand #fashionable #fashionblogger #girls #holiday #beach #shopping</p>	At the end of the caption	In the middle of the caption

243	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>Navigating public spaces as a woman... 🍌</p> <p>By @sheisangry .</p> <p>•</p> <p>•</p> <p>•</p> <p>#harcelementderue #balancetonporc #catcall #catcalling #harrassment #metoo #catcallingisnotacompliment #metoo #timesup #mybodyismine #frotteur #backoff #toxicmasculinity #sexualharrassment #boyswillbeheldaccountablefortheiractions #leavewomenalone #letmelive #endtoxicmasculinity #jenesuispasunobjet #notapieceofmeat #acosocallejero #acososexual #respectwomen #moncorpsmappartient #acoso #mybodydoesntwantyouropinion #dontcallmebaby #sevaacaer ❤️ #sevaacaer #mypussygrabsback</p>	<p>#harcelementderue #balancetonporc #catcall #catcalling #harrassment #metoo #catcallingisnotacompliment #metoo #timesup #mybodyismine #frotteur #backoff #toxicmasculinity #sexualharrassment #boyswillbeheldaccountablefortheiractions #leavewomenalone #letmelive #endtoxicmasculinity #jenesuispasunobjet #notapieceofmeat #acosocallejero #acososexual #respectwomen #moncorpsmappartient #acoso #mybodydoesntwantyouropinion #dontcallmebaby #sevaacaer ❤️ #sevaacaer #mypussygrabsback</p>	<p>🍌</p>
	URL		Localization in the post	Localization in the post
	<p>https://www.instagram.com/p/B44ed90ikIR/</p>	<p>#harcelementderue #balancetonporc #catcall #catcalling #harrassment #metoo #catcallingisnotacompliment #metoo #timesup #mybodyismine #frotteur #backoff #toxicmasculinity #sexualharrassment #boyswillbeheldaccountablefortheiractions #leavewomenalone #letmelive #endtoxicmasculinity #jenesuispasunobjet #notapieceofmeat #acosocallejero #acososexual #respectwomen #moncorpsmappartient #acoso #mybodydoesntwantyouropinion #dontcallmebaby #sevaacaer ❤️ #sevaacaer #mypussygrabsback</p>	At the end of the caption	In the middle of the caption

244	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
	 <p>PEOPLE TALK ABOUT SEXUAL ASSAULT LIKE IT'S A BAD HABIT THAT MEN HAVE</p> <p>JON STEWART PICTURE QUOTES . COM</p> <p>cycling_to_end_sexual... Sabonnee ...</p> <p>cycling_to_end_sexual_assault It's not a bad habit, it's a form of terrorism, it's a crime. #cyclingtoendsexualassault #sexualassault #stopsexualassault #endsexualassault #endsexualabuse #endsexualviolence #endsexualharassment #endrape #stoprape #stoprapists #consent #victim #survivors #standup #nometoo #metoo #metoomovement</p> <p>youconsent I was interviewed by a radio host yesterday that behaved exactly this way. His name is "Ed Tylli" I can't repeat verbatim because I was soooooo</p> <p>94 / aime 15 NOVEMBRE 2019</p> <p>Ajouter un commentaire... Publier</p>	<p>It's not a bad habit, it's a form of terrorism, it's a crime</p> <p>#cyclingtoendsexualassault #sexualassault #stopsexualassault #endsexualassault #endsexualabuse #endsexualviolence #endsexualharassment #endrape #stoprape #stoprapists #consent #victim #survivors #standup #nometoo #metoo #metoomovement</p>	<p>#cyclingtoendsexualassault #sexualassault #stopsexualassault #endsexualassault #endsexualabuse #endsexualviolence #endsexualharassment #endrape #stoprape #stoprapists #consent #victim #survivors #standup #nometoo #metoo #metoomovement</p>	<p>/</p>
	<p>URL</p>		<p>Localization in the post</p>	<p>Localization in the post</p>
<p>https://www.instagram.com/p/B44ebhJgwza/</p>			<p>At the end of the caption</p>	<p>/</p>

245	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>HE LIBRARY IS OPEN!</p> <p>Join us at the Library Bar today at 16.00 for the first FIRESIDE CHAT together with Marie Grahtø, actress Victoria Carmen Sonne and Eva Marie Rødbro moderated by Ayşe Dudu Tepe about feminism, prejudice and #metoo.</p> <p>Tickets are available via our website👉</p>	<p>#metoo</p> <p>#weekend</p>	<p>👉</p>
	<p>URL</p>	<p>Happy #weekend</p>	<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/B44ddGrBYQy/</p>		<p>In the middle and at the end of the caption</p>	<p>In the middle of the caption</p>

246	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>Fighting, Taylor!!! I believe you can do it, my pretty girl ❤️</p> <p>#metoo</p> <p>@taylorswift 🏳️‍🌈</p>	#metoo	
	URL		Localization in the post	Localization in the post
https://www.instagram.com/p/B44dWOFmTW/			In the middle of the caption	In the middle and at the end of the caption

247	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>Be kind to yourself, you have endured so much ✨</p> <p>Be gentle to yourself, because there's spaces that need to rest ✨</p> <p>Be merciful to yourself, because your mistakes will teach you ✨</p> <p>Be compassionate to yourself, because you've been critical for too long ✨</p> <p>Be calm with yourself because anger only holds you back ✨</p> <p>Be considerate to yourself because you've chosen to be critical for too long</p> <p>Be honest with yourself because you deserve the truth ✨</p>	<p>#ironman #balance #mindfulness #strokerecovery #motivationalquotes #addiction #traumarecovery #eatclean #vegetarian #reikihealer #selflove #tattoedyogi #yogaeverydamnday #recovery #tattoedgirls #metoomovement #mantra #yoga #yogagirl #fuckcancer #survivor #reiki #karma #strokesurvivor #forgive #selflove #metoo #twelvesteps #rerootandrise</p>	<p>✨✨✨✨✨✨✨✨</p> <p>*****</p> <p>*****</p> <p>*****</p>
	URL		Localization in the post	Localization in the post
<p>https://www.instagram.com/p/B44cs_3BMIF/</p>		<p>Be trustworthy with yourself because trust should be the foundation of your home ✨</p> <p>Be courageous because you've allowed fear for too long ✨</p> <p>Be imaginative because your creativity will spark new and wonderful ideas ✨</p> <p>Be fair with yourself because your cheating yourself out of opportunities</p> <p>Be loving to yourself because you can't truly love anyone until you know and feel love inside you ✨</p>	At the end of the caption	In the middle and at the end of the caption

	<p>So much love and light friends #namaste #yogaoffthemat ✨ ***** ***** #ironman #balance #mindfulness #strokerecovery #motivationalquotes #addiction #traumarecovery #eatclean #vegetarian #reikihealer #selflove #tattoedyogi #yogaeverydamnday #recovery #tattoedgirls #metoomovement #mantra #yoga #yogagirl #fuckcancer #survivor #reiki #karma #strokesurvivor #forgive #selflove #metoo #twelvesteps #rerootandrise</p>		
--	--	--	--

248	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
	 <p>The image shows an Instagram post from 'she_lives_collective'. On the left, there is a quote: "my favorite type of people are those broken souls who didn't let pain turn them cold, instead they used that shit to inspire others." On the right, there is a screenshot of the post's caption and a list of hashtags.</p>	<p>As women we face even more challenges, but let's stay strong and inspire each other p.s the theme for our next event in January is Creative women and Mental health - stay tuned 😊 #londoner #female #empowerment #shelivescollective #metoo #girlpower #shelivescollective #female #londoners #femaleempowerment #autumncolours #london #femalepoets #femalecreators #femalefilmmakers #girlpower #inspiration #metoo #timesup #parks #hydepark #shortfilms #londonevent #femaleentrepreneur #womeninfilm #genderequality</p>	<p>#londoner #female #empowerment #shelivescollective #metoo #girlpower #shelivescollective #female #londoners #femaleempowerment #autumncolours #london #femalepoets #femalecreators #femalefilmmakers #girlpower #inspiration #metoo #timesup #parks #hydepark #shortfilms #londonevent #femaleentrepreneur #womeninfilm #genderequality</p>	<p>😊</p>
	<p>URL</p>		<p>Localization in the post</p>	<p>Localization in the post</p>
<p>https://www.instagram.com/p/B44ceqzAerh/</p>			<p>At the end of the caption</p>	<p>At the end of the caption</p>

249	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>I stand with @busoladakolo</p> <p>She is changing the tide in Nigeria. I'm not sure I could have been this bold but I respect her and her zeal to see a well known sexual predator "Biodun Fatoyingbo" brought to justice.</p> <p>#ibelieveinyou</p> <p>#metoo</p> <p>#justiceforbusoladakolo</p>	<p>#ibelieveinyou</p> <p>#metoo</p> <p>#justiceforbusoladakolo</p>	<p>/</p>
	<p>URL</p>		<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/B44cdeBFMwS/</p>		<p>At the end of the caption</p>	<p>/</p>

250	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>@danielyorklo on the importance of representation. Wherever you get your podcasts.</p> <p>+Comment:</p> <p>#funnywomen</p> <p>#podcastrecomendations</p> <p>#podcastlover #womenpodcasters</p> <p>#podcastlife #podcastersofinstagram</p> <p>#diversifypodcast #newpodcast</p> <p>#diversity #activism #podcasts</p> <p>#disabilityawareness</p> <p>#era5050 #metoo #feminism #timesup</p> <p>#blacklivesmatter #translivesmatter</p> <p>#lgbt #gay #lesbian #nonbinary</p> <p>#eastasianrepresentation</p> <p>#islamaphobia #vavavoom #eastasian</p> <p>#bame #representationmatters</p> <p>#representation</p>	<p>#funnywomen</p> <p>#podcastrecomendations</p> <p>#podcastlover #womenpodcasters</p> <p>#podcastlife #podcastersofinstagram</p> <p>#diversifypodcast #newpodcast</p> <p>#diversity #activism #podcasts</p> <p>#disabilityawareness</p> <p>#era5050 #metoo #feminism #timesup</p> <p>#blacklivesmatter #translivesmatter</p> <p>#lgbt #gay #lesbian #nonbinary</p> <p>#eastasianrepresentation</p> <p>#islamaphobia #vavavoom #eastasian</p> <p>#bame #representationmatters</p> <p>#representation</p>	<p>/</p>
	<p>URL</p>	<p>#blacklivesmatter #translivesmatter</p> <p>#lgbt #gay #lesbian #nonbinary</p> <p>#eastasianrepresentation</p> <p>#islamaphobia #vavavoom #eastasian</p> <p>#bame #representationmatters</p> <p>#representation</p>	<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/B44bVd4nPqa/</p>		<p>In the comment section</p>	<p>/</p>

251	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>If you're in Edinburgh tomorrow I'm at @Lighthousebks discussing the #DrawingPower anthology with @mariadraws 12 till 1.00. Free. I've contributed unseen early drawings from #becomingunbecoming @MyriadEditions @AbramsComicArts #metoo #una #unacomics #comics #becomingunbecoming #feminist #graphicnovel #amwriting #illustration #writing #amdrawing #drawing #womensupportingwomen #myriadeditions #viragopress #mentalhealth</p>	<p>#DrawingPower #becomingunbecoming #metoo #una #unacomics #comics #becomingunbecoming #feminist #graphicnovel #amwriting #illustration #writing #amdrawing #drawing #womensupportingwomen #myriadeditions #viragopress #mentalhealth</p>	<p>/</p>
	<p>URL</p>		<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/B44a1IXhhGM/</p>		<p>In the middle and at the end of the caption</p>	<p>/</p>

252	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>DUSKY SOLUTION has highly professional Developers! ☆</p> <p>•</p> <p>•</p> <p>•</p> <p>#pakistan #offer #discount #free #startup #interiordesigning #stationarydesign #animations #outsourcing #metoo #rabipirzada #webdevelopment #ERP #hosting #website #fridaymotivation #internetmarketing #CRM #jummahmubarak #hamzaaliabbasi #fridayfeeling #wordpressdeveloper #wordpress #instagram #followers #likes</p>	<p>#pakistan #offer #discount #free #startup #interiordesigning #stationarydesign #animations #outsourcing #metoo #rabipirzada #webdevelopment #ERP #hosting #website #fridaymotivation #internetmarketing #CRM #jummahmubarak #hamzaaliabbasi #fridayfeeling #wordpressdeveloper #wordpress #instagram #followers #likes</p>	<p>☆</p> <p>☎</p> <p>👍 👍 👍 👍 👍 👍</p>
	URL		Localization in the post	Localization in the post
	<p>https://www.instagram.com/p/B44aPU9AKed/</p>	<p>For Further Details Contact ☎ : 021-35295585</p> <p>Visit Our website: 🌐 www.duskysol.com</p> <p>Facebook: 🌐 https://www.facebook.com/DuskySolOfficial/</p> <p>Twitter: 🌐 https://twitter.com/DuskySolutions</p> <p>Linkedin: 🌐 https://www.linkedin.com/in/duskysol/</p> <p>Instagram: 🌐 https://www.instagram.com/dusky_solution1/</p>	In the middle of the caption	In the middle of the caption

253	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>This is indeed a negative poem but the current state of the world is the same so it's better to open our eyes and see the bitter truth rather than keep them shut and get along with fake Comforting LIES.</p> <p>#poem #poetry #poet #poetrycommunity #poeticstory #happy #beautiful #light #story #trending #instagram #comedy #lol #food #instagood #happy #bottlecapchallenge #funny #dogsgram #love #me #metoo #cute #tbt #fashion #meme</p>	<p>#poem #poetry #poet #poetrycommunity #poeticstory #happy #beautiful #light #story #trending #instagram #comedy #lol #food #instagood #happy #bottlecapchallenge #funny #dogsgram #love #me #metoo #cute #tbt #fashion #meme</p>	/
	URL	#poem #poetry #poet #poetrycommunity #poeticstory #happy #beautiful #light #story #trending #instagram #comedy #lol #food #instagood #happy #bottlecapchallenge #funny #dogsgram #love #me #metoo #cute #tbt #fashion #meme	Localization in the post	Localization in the post
	<p>https://www.instagram.com/p/B44Z7W-gf7V/</p>		At the end of the caption	/

254	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>The #busoladakolo case was never about winning but pointing out something so rotten in our society, the case was dismissed because of lack of evidence and the victim asked to pay N1M, this is how the patriarchy works, in Nigeria when you get raped, you are shamed for it, we don't get rape kits at hospitals, that's a privilege, you can't tell the police because the police only works for those who can pay them, this is what we get here, a deeply conservative country that uses religion to control and subdue, busola's case was about blasting the door open For victims to know they can fight back, I knew she wasn't going to win, that was a very very long shot, but for someone like her to speak up and fight a battle she knew would be lost, that's power, that's strength and one day we will have a country where rape victims are protected by both society and the law. #standwithbusola #metoo #rapeculture #fighter #wetoo #equality</p>	<p>#busoladakolo #istandwithbusola #metoo #rapeculture #fighter #wetoo #equality</p>	<p>/</p>
	<p>URL</p>		<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/B44ZLofVvFT/</p>	<p>I knew she wasn't going to win, that was a very very long shot, but for someone like her to speak up and fight a battle she knew would be lost, that's power, that's strength and one day we will have a country where rape victims are protected by both society and the law. #istandwithbusola #metoo #rapeculture #fighter #wetoo #equality</p>	<p>In the middle and at the end the caption</p>	<p>/</p>

255	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>"You don't have to wait. Walk your own talk. It's time to break the silence -- this time FOR REAL. Show the fuck up. Your heart is heavy because it's full of truth. And TRUTH DEMANDS TO BE HEARD."</p> <p>.</p> <p>These were the words in my mind yesterday, as I mused for an umpteenth time on when I should officially launch my YouTube channel. Seven months of daily writing and shooting and video editing, almost one hundred episodes in different stages of production, gigabytes of footage filling up my computer's storage, countless nights of the CPU running full-throttle as it transcoded HD videos -- and still, it didn't seem enough. Not perfect enough. Not complete enough. Not eloquent enough. I still felt vulnerable putting myself out there, and I never felt ready. But following @marieforleo's wisdom, I finally decided to start BEFORE I was ready. As scared as I felt, I had important truths to share on this channel. Truth demanded to be heard, and my respect for it was bigger than my need for comfort.</p> <p>.</p>	<p>#recovery #healing #truth #empowerment #narcissism #abuse #abuseawareness #narcissismawareness #mentalhealth #gaslighting #courage #risingstrong #ownership #selfworth #empathy #truebelonging #ownyourworth #inspiration #motivation #motivationalquotes #inspirationalquotes #brenebrown #glennondoyle #metoo #jorgeoros #truthwarrior #soulsosilence #breakthesilence #saythetruth #sayitlouder</p>	<p>/</p>
	<p>URL</p>		<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/B44YoCYIsU0/</p>	<p>.</p> <p>I kept silence on this page for quite a long time. In 2018, the journey with my book got me through two abusive, manipulative, traumatizing relationships with privileged people in America. As I recovered from them in the beginning of 2019, the ideas for videos started coming to my mind. Those were the lessons I learned the hard way about self-worth, courage, dignity, true belonging, and the power of dreams -- and those lessons were worthy of being shared in a relatable, contextual form. Now, instead of</p>	<p>In the comment section</p>	<p>/</p>

writing new quotes or blog posts, I understood that I had to finally come back to the roots of my creativity -- to show up in front of the camera. Yes, I needed to be my real, Hispanic self and look y'all in the eye, speaking in my high voice, with my hands flying around me, as I would be sharing the truth that I'd come to know. I realized I would be feeling most vulnerable this way -- and that's exactly how I knew it was the way to go. Our messages can connect and make real impact only when we show up exactly as we are, checking all the armor at the gates of the arena.... ٭...

+Comment:

... So here I am today, guys. With about ten episodes on the channel at launch, I'm just starting out there. Tens more are to come in the following months. Thank y'all who've kept following my page despite the silence. Thank y'all for your DMs and emails that I most times couldn't quickly reply to, working three night jobs to make ends meet and grinding away during the day to keep video production up and running. Thank y'all for being present with me in my tough journey -- the journey of a young man coming from traumatic background, trapped in a third-world country amidst socioeconomic disadvantage, and following the call of his untamed heart despite overwhelming odds, pursuing big dreams to make the world a better place through his creative work. I do appreciate your love and support. And I do hope my new content will be helpful to y'all.

.

Today, I invite y'all to join me on YouTube for a conversation about why we cannot make our healing from toxic relationships dependent on the acknowledgement of our trauma by people

	<p>who abused us. We're gonna discuss how manipulative behaviors -- like lying, gaslighting, hypocrisy, cowardice, narcissism -- are in fact driven by shame on the abuser's part and therefore very unlikely to be acknowledged in the first place. We're gonna learn how to move past the denial, blame, and rationalization of people who betrayed our trust and took advantage of our vulnerability -- so we could see the reality for what it is, own our stories of relational trauma, rise strong from them, and write the endings that we deserve.</p> <p>Link is in the bio or at jorgeoros.com/101 #recovery #healing #truth #empowerment #narcissism #abuse #abuseawareness #narcissismawareness #mentalhealth #gaslighting #courage #risingstrong #ownership #selfworth #empathy #truebelonging #ownyourworth #inspiration #motivation #motivationalquotes #inspirationalquotes #brenebrown #glennondoyle #metoo #jorgeoros #truthwarrior #soulsosilence #breakthesilence #saythetruth #sayitlouder</p>		
--	--	--	--

256	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>Good Morning My Fierce Fabulous family friends it's fiercefemalefriday!! here's today's quote True life purpose, which lights the fire in your heart, is always aligned with the common good and so you'll find others will support you.</p> <p>The queen of fashion Miss Stevie Love you all 🥰🥰🥰🥰🥰🥰</p> <p>Styled By Stevie</p>	<p>#StyledbyStevie #FuckTrump #NeverTrump #NoXenophobia #SUWUYA #BreakTheWall #Napoleonbonaparte #nomisogony #wisdomwednesday #NoIslamphobia #Dreams #Fallingintoplace #NoHomophoboa #wisdom</p> <p>#NoBigotry #NoAbuse #NoRIP #muterkelly #Notransphobia #nojudgement #timesup #metoo #lovewins #lovewins #loveislove #translivesmatter . #joesphcampbell #fiercefemalefriday</p> <p>#lgbtqinplivesmatterto. #nonbinary</p>	<p>🥰🥰🥰🥰🥰🥰</p>
	URL		Localization in the post	Localization in the post
<p>https://www.instagram.com/p/B44YemlBaOn/</p>		<p>#Napoleonbonaparte #nomisogony #wisdomwednesday #NoIslamphobia #Dreams #Fallingintoplace #NoHomophoboa #wisdom 216Thebeat Gaye Magazine #NoBigotry #NoAbuse #NoRIP #muterkelly #Notransphobia #nojudgement #timesup #metoo #lovewins #lovewins #loveislove #translivesmatter . #joesphcampbell #fiercefemalefriday</p> <p>#lgbtqinplivesmatterto. #nonbinary</p>	<p>In the middle and at the end of the caption</p>	<p>In the middle of the caption</p>

257	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
	 <p>Instagram post by heidwyldeewood · 5abonner</p> <p>#Southampton organised by the #HampshireFeministCollective Calling for safer streets. Calling for less cuts and more police presence. Calling for better criminal process against sexual assault, rape, transphobia, homophobia, racism, hate and violence. Walking through what is known locally as the "rape park" last night is a chilling reminder as to why being part of some demonstrations are a valid part of our Red Tent remit. "Whatever we wear, wherever we go, yes means yes and no means no"</p> <p>#NewForestAndSouthamptonRedTent #MeToo #TogetherWeRise #Sisterhood #SisterNotJustCister #Community #WomensRights</p> <p>17 J aime 19 novembre 2019</p> <p>Ajouter un commentaire... Publier</p>	<p>Our #RedTent presence at last night's #ReclaimTheStreets march in #Southampton organised by the #HampshireFeministCollective</p> <p>Calling for safer streets. Calling for less cuts and more police presence. Calling for better criminal process against sexual assault, rape, transphobia, homophobia, racism, hate and violence.</p> <p>Walking through what is known locally as the "rape park" last night is a chilling reminder as to why being part of some demonstrations are a valid part of our Red Tent remit. "Whatever we wear, wherever we go, yes means yes and no means no"</p>	<p>#RedTent #ReclaimTheStreets #Southampton #HampshireFeministCollective #NewForestAndSouthamptonRedTent #MeToo #TogetherWeRise #Sisterhood #SisterNotJustCister #Community #WomensRights</p>	<p>/</p>
	URL		Localization in the post	Localization in the post
	<p>https://www.instagram.com/p/B44XmVlnf9Z/</p>	<p>#NewForestAndSouthamptonRedTent #MeToo #TogetherWeRise #Sisterhood #SisterNotJustCister #Community #WomensRights</p>	<p>In the middle and at the end of the caption</p>	<p>/</p>

258	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>BOOK GIVEAWAY time! We are giving away TWO sets of brilliant books, including Fleishman Is In Trouble (a personal favourite of ours at PRIMER), Ronan Farrow’s account of #MeToo, Catch & Kill, and the Red Hot Chili Peppers’ memoir from Flea and more.</p> <p>To win all FIVE books from Hachette (PLUS a second set for a friend), here’s what to do:</p> <ul style="list-style-type: none"> 📖 Follow us on Instagram 📖 Tag a fellow book lover 📖 Tell us your favourite place to read books 📖 For a bonus entry repost this photo on Instagram Stories and tag us. 	#MeToo	📖📖📖📖📖
	URL	<ul style="list-style-type: none"> 📖 Tell us your favourite place to read books 	Localization in the post	Localization in the post
	<p>https://www.instagram.com/p/B44XEUIALqc/</p>	<ul style="list-style-type: none"> 📖 For a bonus entry repost this photo on Instagram Stories and tag us. . . <p>Competition ends 29/11/19. Winner announced 2/12/19. T&Cs on Primer.com.au. Only open to Australian residents</p>	In the middle of the caption	In the middle of the caption

259	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>#successtories #1</p> <p>Due to its deep sensitivity, most of the work we do at the #lionesscircle goes unnoticed by the public but is greatly appreciated by the women and girls that benefits from the service.</p>	<p>#successtories #1</p> <p>#lionesscircle</p> <p>#domesticabuse #domesticviolence</p> <p>#sexualviolence #sexualabuse</p> <p>#childhoodsexualabuse</p> <p>#Violenceagainstwomenandgirls #vawg</p> <p>#dasv #againstdomesticviolence</p> <p>#metoo #metoomovement</p> <p>#healingtools #lionestamar</p> <p>#ThorntonHeath #croydon #cr7</p>	<p>/</p>
	<p>URL</p>		<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/B44WQvDAsG-/ /</p>	<p>We're now sharing some of our success stories to raise further awareness with the hope it will inspire others to speak out and get the support they need in rebuilding their lives after experiencing</p> <p>#domesticabuse #domesticviolence</p> <p>#sexualviolence #sexualabuse</p> <p>#childhoodsexualabuse</p> <p>#Violenceagainstwomenandgirls #vawg</p> <p>#dasv #againstdomesticviolence #metoo</p> <p>#metoomovement #healingtools</p> <p>#lionestamar #ThorntonHeath #croydon #cr7</p>	<p>At the beginning, in the middle and at the end of the caption</p>	<p>/</p>

260	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>The Hollywood Reporter sat down with Jennifer Lopez (@jlo) and other A-list actresses, as they talked about everything—from navigating Hollywood to their experiences with the #MeToo movement. J.Lo had a rather appalling experience when she auditioned for the movie “Hustlers.” She recalls that the director asked her if he could “see her boobs.” Hear more about what J.Lo and the other women had to say about that situation, and why it’s important to make a stand and simply say, “no”—all at the link in our bio. 📺 @jlo</p>	<p>#MeToo #WellStyledLife #JenniferLopez #JLo #MeToo #movement #feminism #womenempowerment</p>	
	URL	<p>For more Hollywood news, make sure to head on over to the E! News section on Metro.Style! Tap the link in our bio! Check out Metro.Style’s website and YouTube Channel for more exclusive content.</p>	Localization in the post	Localization in the post
	<p>https://www.instagram.com/p/B44VkJHBnQu/</p>	<p>• • •</p> <p>#WellStyledLife #JenniferLopez #JLo #MeToo #movement #feminism #womenempowerment</p>	In the middle and at the end of the caption	In the middle of the caption

261	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>#UglyDuckTakeover x @lonartorg</p> <p>Day 2, Post 1 “Activist art is a term used to describe art that is grounded in the act of ‘doing’ and addresses political or social issues” .</p> <p>·</p> <p>These artworks are from “Indignadas” (Outraged Women) - a series of “Women Working for Women” project by María María Acha-Kutscher (@achakutscher). It consists of a visual record based in press photographs and alternative media of women involved in protest movements like #15M (Spain), #BlackLivesMatter, as well as feminist movements like #Femen, #MeToo and #NiUnaMenos, among others.</p>	<p>#UglyDuckTakeover</p> <p>#15M #BlacklivesMatter #Femen #NiUnaMenos #MeToo</p> <p>#whoisyourshero #girlgaze #intersectionalfeminism #everydayshero</p> <p>#womeninart #femaleartist #artexhibition #emergingartist #museumart #artworkshops #historyofart #womeninthearts #herstory #womeninarts #artlovers #creativethinking #sheroestakeover #activism #artivism</p>	<p>/</p>
	<p>URL</p>		<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/B44T2E8AaBD/</p>	<p>The artist prints the drawings of this series onto large format tarps for exhibitions in public spaces and she also shares them on the Internet under a Creative Commons license, particularly to the activists portrayed, so that they can use them for their work.</p> <p>·</p> <p>·</p> <p>The aim of the “Indignadas” series is to make women's efforts more visible and place women at the center of these social struggles. A memory bank that shows</p>	<p>At the beginning, in the middle and at the end of the caption</p>	<p>/</p>

	<p>future generations that social changes throughout history were made by women and men together.</p> <p>.</p> <p>.</p> <p>@achakutscher will exhibit her work at @weareuglyduck as part of our next exhibition Sheroes-Revoluciones (November 22-24).</p> <p>.</p> <p>.</p> <p>#whoisyourshero #girlgaze #intersectionalfeminism #everydayshero</p> <p>#womeninart #femaleartist #artexhibition #emergingartist #museumart #artworkshops #historyofart #womeninthearts #herstory #womeninarts #artlovers #creativethinking #sheroestakeover #activism #artivism</p>		
--	--	--	--

262	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>#love #happier #living #model #behappy #vegan #superwoman #ptsd #invisibleillness #motherearth #metoo #survivor #operasinger #animalrights #evolution #revolution #massagetherapy #greatdanemom #greatdane #bekind</p>	<p>#love #happier #living #model #behappy #vegan #superwoman #ptsd #invisibleillness #motherearth #metoo #survivor #operasinger #animalrights #evolution #revolution #massagetherapy #greatdanemom #greatdane #bekind</p>	<p>/</p>
	<p>URL</p>		<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/B44TwUDDYLX/</p>		<p>Hashtags are the caption</p>	<p>/</p>

263	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>Pakistani pop singer and television host Rabi Pirzada released a new video regarding her controversial and indecent pictures and videos which went viral in no time.</p> <p>Rabi Pirzada expressed that no one should ever be overwhelmed by the mercy of Allah, and she stayed in silence for many days as she was looking for answers.</p> <p>She went on to say that when the time of sorrow descends upon a person, there are only two reasons; either Allah is punishing that person or it's a trial. "If I had stayed in the swamp of sins then it would have been my punishment but I walked on the path of Allah so it is my trial," she added.</p> <p>Rabi Pirzada asserted that whatever she recorded is a private matter between Allah and her, and she is answerable only to Him. "Only Allah understands the value of my tears", she added while breaking into tears.</p>	<p>#MeToo #MeraJismMeriMarzi #News #Pakistan #Mewspakistan #Mews #Rabipirzada</p>	/
	URL		Localization in the post	Localization in the post
	<p>https://www.instagram.com/p/B44SynJgde5/</p>	<p>Former entertainer expressed that her data spread like a wildfire upon breaching of her privacy, and she was offered so many jobs, TV commercials, films, programs and concerts after it.</p> <p>She continued maintaining that the response on negative viral content is unimaginable. Meanwhile, she said that many women also came out in her support and vowed to protest for her, those who were involved in movements like #MeToo and #MeraJismMeriMarzi.</p> <p>She, in a heartbroken state, asserted that many people ridiculed her calling it a "cheap popularity stunt" and subjected it to jokes like</p>	<p>In the middle and at the end of the caption</p>	/

	<p>"Dekh ke delete kardunga". "Some said it was a punishment for speaking against Modi, or PM Imran," she added.</p> <p>Shedding light on all the hate, Pirzada said that many people blamed the institutions and suggested her to take refuge somewhere. "If it had not been me, who stood fast, would have taken asylum from Muslims like you and started a new life", she added.</p> <p>She asserted that this incident marks her rebirth and from onwards her life is dedicated to Allah and His teachings. Pirzada broke down into tears multiple times during her confessional statement and said that she will dedicate her life into the way of Allah, Holy Prophet (PBUH) and in the light of Holy Quran.</p> <p>#News #Pakistan #Mewspakistan #Mews #Rabipirzada</p>		
--	--	--	--

264	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>One more sleep to weekend guys.</p> <p>Have a blessed Friday :) #enchantedpinkdomdolls</p> <p>#metoo #metooangela #metooangeladoll #metoodolls #angeladoll #silverdream #originalmetoo #metooangelaoriginal #plush #plushdoll #plushtoy #scandinaviandesign #decobajet #kidsroomdecormalaysia #angeladollmurah #angeladollmurahmalaysia #anchantedpinkdomdecal #enchantedpinkdomlashes #woodenlashesmalaysia #barangbabymurah</p>	<p>#enchantedpinkdomdolls #metoo #metooangela #metooangeladoll #metoodolls #angeladoll #silverdream #originalmetoo #metooangelaoriginal #plush #plushdoll #plushtoy #scandinaviandesign #decobajet #kidsroomdecormalaysia #angeladollmurah #angeladollmurahmalaysia #anchantedpinkdomdecal</p> <p>#enchantedpinkdomlashes #woodenlashesmalaysia #barangbabymurah</p>	/
	URL		Localization in the post	Localization in the post
	<p>https://www.instagram.com/p/B44RoTKn7Ji/</p>	<p>Disclaimer: Our pictures/images may be subject to copyright. Learn more about 'Copyright' and Fair Use before using images from other pages/sites.</p>	In the middle of the caption	/

265	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>Pokemon released today! Cannot wait</p> <p>#ww2 #destiny2 #metoo #pokemon</p>	<p>#ww2 #destiny2 #metoo #pokemon</p>	<p>/</p>
<p>URL</p>			<p>Localization in the post</p>	<p>Localization in the post</p>
<p>https://www.instagram.com/p/B44Qcx5ldg1/</p>			<p>At the end of the caption</p>	<p>/</p>

266	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>When survivors speak out, or read other people’s stories, they realize they are not alone.</p> <p>Are you a sexual assault survivor?</p> <p>Would you like to share your story?</p> <p>We provide a safe space where survivors can share their stories anonymously: [Linkinbio]</p> <p>.</p> <p>.</p>	<p>#speakout #shareyourstory #believesurvivors #supportsurvivors #survivorculture #youarenotalone #itwasnotyourfault #victim #survivor #webelieveyou #webelievesurvivors #wesupportyou #nigerianvictims #nigeriansurvivors #nigerianyouths #nigeriangirls #nigerianboys #nigerianwomen #nigerianmen #nigerianstories #metoo #timesup #endchildsexualabuse #endrape #endsexualharassment #endsexualmolestation #endsexualassault #shareyourstory #shareanonymously</p>	<p>/</p>
	<p>URL</p>	<p>#speakout #shareyourstory #believesurvivors #supportsurvivors #survivorculture #youarenotalone #itwasnotyourfault #victim #survivor #webelieveyou #webelievesurvivors #wesupportyou #nigerianvictims #nigeriansurvivors #nigerianyouths #nigeriangirls #nigerianboys #nigerianwomen #nigerianmen #nigerianstories #metoo #timesup #endchildsexualabuse #endrape #endsexualharassment #endsexualmolestation #endsexualassault #shareyourstory #shareanonymously</p>	<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/B44QVFUFmD_/</p>		<p>At the end of the caption</p>	<p>/</p>

267	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>Life without dreams is like a bird with a broken wing - it can't fly. 🐦</p> <p>#metoo #umapaket #bali #naturephotography</p>	<p>#metoo #umapaket #bali #naturephotography</p>	<p>🐦</p>
	<p>URL</p>		<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/B44QTj_pwXC/</p>		<p>At the end of the caption</p>	<p>At the end of the caption</p>

268	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>What our service users say about the IRIS programme means the world to us. We change lives. We save lives.</p> <p>#domesticviolence #domesticviolenceawareness #dva #clinicaleducation #clinicaltraining #domesticviolenceandabuse #painfreelife #mentalhealthawareness #stigma #selflove #domesticabuse #therapy #violence #clinicalresearch #womensupportingwomen #IRIS #safeguarding #nursing #generalpractice #clinicaltraining #clinicaleducation #healthcaretraining #healthcareeducation #whatismesticviolence #dvaawareness #womensupportingwomen #metoo</p>	<p>#domesticviolence #domesticviolenceawareness #dva #clinicaleducation #clinicaltraining #domesticviolenceandabuse #painfreelife #mentalhealthawareness #stigma #selflove #domesticabuse #therapy #violence #clinicalresearch #womensupportingwomen #IRIS #safeguarding #nursing #generalpractice #clinicaltraining #clinicaleducation #healthcaretraining #healthcareeducation #whatismesticviolence #dvaawareness #womensupportingwomen #metoo</p>	<p>/</p>
	<p>URL</p>	<p>#healthcareeducation #whatismesticviolence #dvaawareness #womensupportingwomen #metoo</p>	<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/B44Ovu5AtW5/</p>		<p>At the end of the caption</p>	<p>/</p>

269	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>Thank you @markwhitwell for this pyramid of stuff that doesn't belong in any yoga shala. Let's remind our students to be discerning and to think for/trust themselves. #empowerment #discernment #yogaindustrialcomplex #krishnamacharya #alwaysabeginner #alwaysastudent #ashtangayogacairo #smashthepatriarchy #powercorrupts #traditionisdeadpeoplesbaggage #metoo</p>	<p>#yogaindustrialcomplex #krishnamacharya #alwaysabeginner #alwaysastudent #ashtangayogacairo #smashthepatriarchy #powercorrupts #traditionisdeadpeoplesbaggage #metoo</p>	<p>/</p>
	URL		Localization in the post	Localization in the post
	<p>https://www.instagram.com/p/B44NEZUHGa4</p> <p>/</p>		At the end of the caption	<p>/</p>

270	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>#metoo #iamrabipirzada #merajismmerimarzi</p>	<p>#metoo #iamrabipirzada #merajismmerimarzi</p>	<p>/</p>
	<p>URL</p>		<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/B44M9cInDml/</p>		<p>The hashtags are the caption</p>	<p>/</p>

271	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>(Ebook) Jeannie Vanasco has had the same nightmare since she was a teenager. She startles awake, saying his name. It is always about him: one of her closest high school friends, a boy named Mark. A boy who raped her.</p> <p>When her nightmares worsen, Jeannie decides—after fourteen years of silence—to reach out to Mark. He agrees to talk on the record and meet in person. "It's the least I can do," he says.</p> <p>Jeannie details her friendship with Mark before and after the assault, asking the brave and urgent question: Is it possible for a good person to commit a terrible act? Jeannie interviews Mark, exploring how rape has impacted his life as well as her own. She examines the language surrounding sexual assault and pushes against its confines, contributing to and deepening the #MeToo discussion.</p>	#MeToo	/
	URL			
	<p>https://www.instagram.com/p/B44M3viALRCLf00vK0hKaDf7jghbeDkEfi4T40/</p>	<p>Exacting and courageous, Things We Didn't Talk About When I Was a Girl is part memoir, part true crime record, and part testament to the strength of female friendships—a recounting and reckoning that will inspire us to ask harder questions and interrogate our biases. Jeannie Vanasco examines and dismantles long-held myths of victimhood, discovering grace and power in this genre-bending investigation into the trauma of sexual violence.</p>	In the middle of the caption	/

272	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>#ff #FoolsFriday - was an honour to stand with our leading lady and director, long-time collaborator and friend @tomaszaleksander, representing FOOL'S ERRAND at this year's TWEETFEST. Head over to @foolerrandshortfilm to check out the trailer and to get updates on the film. #FoolsErrandShortFilm #Romance #Drama #Fantasy #CautionaryTail #ShortFilm #MeToo #Proud #Actor #Writer #Producer #Filmmaker</p>	<p>#ff #FoolsFriday #FoolsErrandShortFilm #Romance #Drama #Fantasy #CautionaryTail #ShortFilm #MeToo #Proud #Actor #Writer #Producer #Filmmaker</p>	<p>/</p>
	<p>URL</p>		<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/B44Mjm2n6tv/</p>		<p>At the beginning and at the end of the caption</p>	<p>/</p>

273	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>What are your thoughts on this? Give your thoughts in the comment section down below.</p> <p>For more details write back to us on info@missionfightback.com</p> <p>Visit www.missionfightback.com to know more!</p>	<p>#selfdefence #girlpower #training #metoo #missionfightback #walkwithoutfear #ltcolrohitmishra #rajkhatri</p>	<p>/</p>
	<p>URL</p>		<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/B44MeiZA6aU/</p>	<p>#selfdefence #girlpower #training #metoo #missionfightback #walkwithoutfear #ltcolrohitmishra #rajkhatri</p>	<p>At the end of the caption</p>	<p>/</p>

274	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>I came across an amazing resource today. The good men project www.goodmenproject.com. Amazing articles that talk about emotional stability and relationships but centre around men's issues. One of the articles that stood out to me was stop talking about being a decent man and be one. My question for day is what do you think makes a man decent and good? It would be good to reframe all the negativity around #metoo and remember that it's #notallmen no amount of ridiculous dms will ever make me forget that</p>	<p>#metoo #notallmen #goodmenstillexist #goodmenproject #goodmen #beagoodhuman #mentalhealthmatters #olderwomen #maturewomen #fabulousfriday #40andfabulous #fortysomething #womenempowerment #relationshipadvice #dogoodthings #positivevibes #dontbeadick #sydneyaustralia #bloggerslife #writersofinstagram #womanempowerment</p>	<p>/</p>
	<p>URL</p>		<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/B44MYjEHLeu/</p>	<p>#goodmenstillexist #goodmenproject #goodmen #beagoodhuman #mentalhealthmatters #olderwomen #maturewomen #fabulousfriday #40andfabulous #fortysomething #womenempowerment #relationshipadvice #dogoodthings #positivevibes #dontbeadick #sydneyaustralia #bloggerslife #writersofinstagram #womanempowerment</p>	<p>In the middle and at the end of the caption</p>	<p>/</p>

275	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>#portraitphotography #pastelportrait #pastelpencils #egyptianactress #famouspeople #drawing #color #comingback #myart #art #metoo #womenartists #womenartistsofinstagram #egypt #sherihan #2019goals #instart #contemporaryart #artmagazine #newspaper #artgallery #exhibitionart #artlover #inspiredbycolor #sketching #sketchportrait #hishamselim افلام_عربيہ</p>	<p>#portraitphotography #pastelportrait #pastelpencils #egyptianactress #famouspeople #drawing #color #comingback #myart #art #metoo #womenartists #womenartistsofinstagram #egypt #sherihan #2019goals #instart #contemporaryart #artmagazine #newspaper #artgallery #exhibitionart #artlover #inspiredbycolor #sketching #sketchportrait #hishamselim افلام_عربيہ</p>	<p>/</p>
	<p>URL</p>		<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/B44MWIABOY1/</p>		<p>The hashtags are the caption</p>	<p>/</p>

276	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
	 <p>The image shows a screenshot of an Instagram post. On the left, a person is walking on a sidewalk holding a sign that says "HELLO MY NAME IS NOT". On the right, the post's interface is visible, including the user's name "my_name_isnot", the caption, and a comment from "al.desserts".</p>	<p>Don't label people the way fashion industries label clothing #mynameisnot #metoo #catcalling #empowerment #losangeles #csula</p>	<p>#mynameisnot #metoo #catcalling #empowerment #losangeles #csula</p>	<p>/</p>
	<p>URL</p>		<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/B44L4kBDIAQ/</p>		<p>At the end of the caption</p>	<p>/</p>

277	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>A “Witchy Women” looks a challenge dead in the eye and gives it a wink... #whitewitch #cat #love #magick #sunset #fullmoon #feline #womenempowerment #soul #spirit #manifest #wicca #nature #wildchild #karma #tattoo #healer #metoo #writer #book #author #poet #healthy #artist #fitness #travel #jetsetter @modelredress</p>	<p>#whitewitch #cat #love #magick #sunset #fullmoon #feline #womenempowerment #soul #spirit #manifest #wicca #nature #wildchild #karma #tattoo #healer #metoo #writer #book #author #poet #healthy #artist #fitness #travel #jetsetter</p>	
	URL		Localization in the post	Localization in the post
	<p>https://www.instagram.com/p/B44L1myhz81/</p>		In the middle of the caption	In the middle of the caption

278	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>Ese Walter and Busola are out of the picture and called the troublers of the church. Rev. Biodun says at the news of court case win he was used as scapegoat and God the one faithful that called him to ministry has won the victory. Your thoughts? www.nijabox.co.uk #metoo #metoodoll #MeToocampaign #metoomovement #metoobluestyle #metooalso #metoomr #metooawareness #metooblog #metoosaratov #metoothanks #metooo #MetooNextlevel #metoomvmt #MeToopart1 #metooplace #metooproduction #metooproject #metoos #metoostory #metoosundsvall #metoosweden #metoomen #metooaldrigmere #metooangela #metoobuddy #MeTooChallenge #metoodanslavraievie #metoodollbrasil #metoodolls</p>	<p>#metoo #metoodoll #MeToocampaign #metoomovement #metoobluestyle #metooalso #metoomr #metooawareness #metooblog #metoosaratov #metoothanks #metooo #MetooNextlevel #metoomvmt #MeToopart1 #metooplace #metooproduction #metooproject #metoos #metoostory #metoosundsvall #metoosweden #metoomen #metooaldrigmere #metooangela #metoobuddy #MeTooChallenge #metoodanslavraievie #metoodollbrasil #metoodolls</p>	<p>/</p>
	<p>URL</p>		<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/B44LyeSgPHZ/</p>	<p>#metoo #metoostory #metoosundsvall #metoosweden #metoomen #metooaldrigmere #metooangela #metoobuddy #MeTooChallenge #metoodanslavraievie #metoodollbrasil #metoodolls</p>	<p>At the end of the caption</p>	<p>/</p>

279	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>Childhood sexual abuse may create negative, fearful, or confusing feelings about sex that can cause problems in intimacy, love, and marriage.</p> <p>*</p> <p>*</p> <p>As you grow up and become more aware of what was taken from you, a deep sense of sadness and grief comes over you. It is going to require you to mourn for all you lost.</p> <p>There is a mourning period but you decide how long you gonna stay there!</p>	<p>#trusttheprocess #Raleigh-Coach #emotional #confusing #paintopromise #gracefullybroken #movefwd #domesticviolence #coach #lifecoach #Durham #Metoo #abuserecovery #priceless #loveyourself #selflove #self-realization #personalgrowth #reflection #ladyboss #Pastoral #Counselor #perseverance #TalkingAboutIt #mentalhealth #YouGoodMan #YouOkSis</p>	<p>*****</p>
	<p>URL</p>	<p>*</p> <p>*</p>	<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/B44LPyEHDA7/</p>	<p>Being unable to change what happened can create a sense of hopelessness, losing faith in others, the world, and in GOD.</p> <p>*</p> <p>*</p> <p>With grieving comes anger it's normal and when that loss was taken by another person, there may be overwhelming feelings of rage. It's normal, and bit scary and cause more condemnation and guilt</p>	<p>At the end of the caption</p>	<p>In the middle of the caption</p>

	<p>#trusttheprocess #Raleigh-Coach #emotional #confusing #paintopromise #gracefullybroken #movefwd #domesticviolence #coach #lifecoach #Durham #Metoo #abuserecovery #priceless #loveyourself #selflove #self- realization #personalgrowth #reflection #ladyboss #Pastoral #Counselor #perseverance #TalkingAboutIt #mentalhealth #YouGoodMan #YouOkSis</p>		
--	---	--	--

280	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>Have you read my feature in this month's @womenshealthuk ? What did you think?</p> <p>Thank you again to everyone who has supported me changing my life for the better in the past 3 years!</p> <p>Shoutout to @maria_eleftheriou_Idn who gave me a pre-photoshoot pep talk after barre class a few days before the shoot! 🧡</p>	<p>#womenshealth #womenshealthmagazine #fitness #fitnessjourney #sweatybetty #victoriasecret #photoshoot #mediafeature #willyscouts #milkmodelmanagement #instagood #insta #sport #barre #psyclelondon #healthandwellbeing #lifecoach #metoo #positivemindset #mentalhealth #ptsd #mentalhealthawareness #keepgoing #model #modelling #london #hearstmedia #magazine #womensmagazine #suzannebowenfitness</p>	<p>🧡📰</p>
	<p>URL</p>		<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/B44JdCWnFsi/</p>	<p>#womenshealth #womenshealthmagazine #fitness #fitnessjourney #sweatybetty #victoriasecret #photoshoot #mediafeature #willyscouts #milkmodelmanagement #instagood #insta #sport #barre #psyclelondon #healthandwellbeing #lifecoach #metoo #positivemindset #mentalhealth #ptsd #mentalhealthawareness #keepgoing #model #modelling #london #hearstmedia #magazine #womensmagazine #suzannebowenfitness</p>	<p>At the end of the caption</p>	<p>At the end of the caption</p>

281	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>Be an advocate. Create the awareness and lend your voice.</p> <p>Reposted from @itsneveryourfault (@get_regrann) - According to a newly released report by @unicef Nigeria has the second-highest number of child brides in the world at 23 million. The report also includes that 3 in 5 girls suffer violence before the age of 18.</p> <ul style="list-style-type: none"> ◦ ◦ ◦ <p>While the stats are grave, you can help. You can help save these girls. Sign the petition and spread the word. Help us help them. Link in bio.</p>	<p>#raisetheage #neveryourfault #section29(4b) #29(4b) °</p> <p>#timesup #metoo #novvf #bbcafrica #cnnheros #childnotbride #childmarriage #cnn #bbc #unicef #betterafrica #betternigeria #genderequality #patriarchy #smashthepatriarchy #quotes #textpost #womenempowerment #unitednations #sexism #everydaysexism #heforshe #feminism #fem2 #useyourvoice #mayaangelou</p>	<p>/</p>
	<p>URL</p>	<p>#raisetheage #neveryourfault #section29(4b) #29(4b) °</p> <ul style="list-style-type: none"> ◦ ◦ ◦ ◦ 	<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/B44JZfKfD2H/</p>	<p>#timesup #metoo #novvf #bbcafrica #cnnheros #childnotbride #childmarriage #cnn #bbc #unicef #betterafrica #betternigeria #genderequality #patriarchy #smashthepatriarchy #quotes #textpost #womenempowerment #unitednations #sexism #everydaysexism #heforshe #feminism #fem2 #useyourvoice #mayaangelou</p>	<p>At the end of the caption</p>	<p>/</p>

282	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>“All that I wanted was to be wanted”. This line is so powerful. As an asexual I thought I had to be with someone. Even if that love was disguised in abuse. Abuse was all I knew. Abuse was all I was worth. Now I have found the daylight. “So I'll dance with these beautiful ghosts” @taylorswift x @catsmovie xoxo 🐱❤️🐾 #beautifulghosts #metoo</p>	<p>#beautifulghosts #metoo</p>	<p>🐱❤️🐾</p>
	URL		Localization in the post	Localization in the post
	<p>https://www.instagram.com/p/B44JF2Jh87c/</p>		At the end of the caption	At the end of the caption

283	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>Lovely feedback from one of our online participants in our anxiety management programme... “For the first time in my life I am using strategies that actually seem to help my anxiety, and as a result my mental health is the best it’s been for a long time”. Real life and practical stuff that can be incorporated proactively into daily life. That’s what mental wellbeing means to me ❤️</p>	<p>#occupationaltherapy #therapyteam #practicalmindset #online #anxietymanagement #metoo #thankyou #letstalkaboutit #reallife</p>	<p>❤️</p>
	<p>URL</p>	<p>#occupationaltherapy #therapyteam #practicalmindset #online #anxietymanagement #metoo #thankyou #letstalkaboutit #reallife</p>	<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/B44lm-fl_s7/</p>		<p>At the end of the caption</p>	<p>At the end of the caption</p>

284	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
	 <p>The screenshot shows an Instagram post from the account 'nationscoops' (5 subscribers). The post features two images: a woman in a dark coat standing in front of a building, and a man in an orange jumpsuit. The caption reads: '#Rape#Religion#US Rape survivor recalls one year since her local youth pastor was charged for sexual assault'. It is dated 15th November 2019 and has 4 likes. A comment from 'J'alme' is visible, stating: 'nationscoops In America rape cases are taken seriously with the #MeToo movement women are not afraid to speak up. In this case a local youth pastor who abused juveniles between 1999 and 2017 was charged for sexual assault in 2018. One of the victims took to Twitter and said: "One year ago this week, I sent my abuser to prison". www.nijabox.co.uk'.</p>	<p>In America rape cases are taken seriously with the #MeToo movement women are not afraid to speak up. In this case a local youth pastor who abused juveniles between 1999 and 2017 was charged for sexual assault in 2018. One of the victims took to Twitter and said: "One year ago this week, I sent my abuser to prison". www.nijabox.co.uk</p>	<p>#MeToo</p>	<p>/</p>
	<p>URL</p>		<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/B44Ic40g36P/</p>		<p>In the middle of the caption</p>	<p>/</p>

285	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>#poetry #poem #poet #poetsofinstagram #writersofinstagram #writing #poetsofig #writer #poetrycommunity #poems #wordporn #writersofig #words #spilledink #instapoet #typewriter #prose #poets #metoomovement #instapoem #metoo ❤️ #metooindia #writerscommunity #metoo #writingcommunity #spokenword #poetryisnotdead #igpoets</p>	<p>#poetry #poem #poet #poetsofinstagram #writersofinstagram #writing #poetsofig #writer #poetrycommunity #poems #wordporn #writersofig #words #spilledink #instapoet #typewriter #prose #poets #metoomovement #instapoem #metoo #metooindia #writerscommunity #metoo #writingcommunity #spokenword #poetryisnotdead #igpoets</p>	<p>❤️</p>
	URL		Localization in the post	Localization in the post
	<p>https://www.instagram.com/p/B44IcXCFIE3/</p>		Hashtags are the caption	Emoji is within a hashtag

286	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
	 <p>The screenshot shows an Instagram post with a red header that says 'Image Reversal - Chhavi'. Below the header is a quote by Malala Yousafzai: 'There are two powers in the world; one is the sword and the other is the pen. There is a third power stronger than both, that of women.' To the right of the quote is a portrait of Malala Yousafzai. The post includes several hashtags: #ImagineReversal, #beingthechange, #bepositive, #MeToo, #womensupportingwomen, #womenleadership, #womenempowerment, and #beingthechangewewanttosee. There are also some comments and a like count visible.</p>	<p>#ImagineReversal #beingthechange #bepositive #MeToo #womensupportingwomen #womenleadership #womenempowerment #beingthechangewewanttosee</p>	<p>#ImagineReversal #beingthechange #bepositive #MeToo #womensupportingwomen #womenleadership #womenempowerment #beingthechangewewanttosee</p>	<p>/</p>
	<p>URL</p>		<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/B6CGPtNHdW9/</p>		<p>The hashtags are the caption</p>	<p>/</p>

287	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>It's so easy to get wrapped up in the generational trend of getting money and getting famous so much that many never even realise what their purpose is, let alone fulfill their purpose. You will not give account for being rich and famous, but you will account for your purpose. The primary focus of your life should be geared towards the fulfilment of your purpose is Christ even before anything else. What is your purpose? Start making your purpose in Christ a priority. Good morning 😊 TagSOMEONE..LIKE...COMMENT. Follow us on @loocies_words or @lucy_quayson .</p>	<p>#loocieswords #enterprenuer #music #photooftheday #writers #love #words #metoo #wife #business #GodisLove #dating #marriage #fame #trends #selflesslove #insta #instagram #relationshipquotes #honesty #Christ #God #success #hillsong #Christpost #lifequotes #church #encouragement #instapic #lifeonpurpose</p>	<p>😊</p>
	<p>URL</p>		<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/B44IT8hDnYa/</p>	<p>#loocieswords #enterprenuer #music #photooftheday #writers #love #words #metoo #wife #business #GodisLove #dating #marriage #fame #trends #selflesslove #insta #instagram #relationshipquotes #honesty #Christ #God #success #hillsong #Christpost #lifequotes #church #encouragement #instapic #lifeonpurpose</p>	<p>At the end of the caption</p>	<p>In the middle of the caption</p>

288	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>Just Clarifying 😊</p> <p>Double Tap ❤️ and Tag Someone POST NOTIFICATIONS ON... and get latest updates...</p> <p>Follow Us @girlsattitudequotes for more posts like this...</p>	<p>#girlsquad #girlsattitudequotes #girly #girlslovequotes #girlboss #girlsbreakup #girls #girl #girlsquotes #girlslife #girlpower #metoo #nepotism #femalequotes #femalemodels #femaleentrepreneur #female #femaleartist #bawsebabe #bawse #deepikapadukone #priyankachopra #love #pain #feminist #relationshipquotes #strongwoman #womanpower #bossbabe #bossgirls</p>	<p>😊❤️</p>
	<p>URL</p>		<p>Localization in the post</p>	<p>Localization in the post</p>
<p>https://www.instagram.com/p/B44G51uFVUT/</p>		<p>#girlsquad #girlsattitudequotes #girly #girlslovequotes #girlboss #girlsbreakup #girls #girl #girlsquotes #girlslife #girlpower #metoo #nepotism #femalequotes #femalemodels #femaleentrepreneur #female #femaleartist #bawsebabe #bawse #deepikapadukone #priyankachopra #love #pain #feminist #relationshipquotes #strongwoman #womanpower #bossbabe #bossgirls @deepikapadukone</p>	<p>In the middle of the caption</p>	<p>In the middle of the caption</p>

289	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
	<p>I fell in love with two girls at the same time. You happened to be one of them I fell in love with you and you alone.</p> 	<p>#love #loveyou #pureseduction #amour #jetaime #amourfou #rupikaurpoetry #lyrics #quotes #loveme #words #romantic #romance #romancebooks #metoo #wedding #mariage #couple #toureiffel #liveyourlife #wordswithqueens #wordgasm #spokenword #herwordisgold #purelove #writtenword #paris #london #newyork #londres</p>	<p>#love #loveyou #pureseduction #amour #jetaime #amourfou #rupikaurpoetry #lyrics #quotes #loveme #words #romantic #romance #romancebooks #metoo #wedding #mariage #couple #toureiffel #liveyourlife #wordswithqueens #wordgasm #spokenword #herwordisgold #purelove #writtenword #paris #london #newyork #londres</p>	<p>/</p>
	URL		Localization in the post	Localization in the post
	<p>https://www.instagram.com/p/B44Gxwyqfbi/</p>		The hashtags are the caption	<p>/</p>

291	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>5 years ago. It's crazy to think it's been 5 years. TRIGGER WARNING</p> <p>I really loved photography and wanted to make a career out of it. I found Suicide Girls and fell in love with the photography work and decided I wanted to practice that but had nobody willing to let me practice on them. So I decided to do some self portraits and this is just one of them. I had a fair few I took. Nothing too crazy, just me taking photos and practiced using my camera in such settings.</p> <p>Who knew that just a few days later, this would be one of the causes of why I was raped.</p>	<p>#mystory #metoo #mystruggle #imstrong #imstronger #imstrongernow #5years #ptsd #ptsdrecovery #ptsdsucks #mylife #story #storytimethread #pleaseread #trauma</p>	<p>/</p>
	<p>URL</p>		<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/B44GY6BJ1X6/</p>	<p>But I shouldn't be surprised either. The media and men tend to make it seem that it is MY fault for being raped because I was wearing revealing clothes. Because I took 'sexy' photos. Even if they had a purpose behind them for my CAREER, nope, I was still asking for it. Even the police WOMAN taking my statement gave me a look of disgust when she heard that my rapist saw the photos before the traumatic event and you could see that no charges were ever going to be laid.</p> <p>This is one of the many reasons I still think it's all my fault. Why many girls think it's their fault! Due to a photo or clothes! THAT</p>	<p>At the end of the caption</p>	<p>/</p>

IS NOT CONSENT!! Women are so sexualised and it is ridiculous! It's fine to appreciate how beautiful, gorgeous, pretty, sexy or hot a woman is, it's absolutely fine! It's the actions that follow that we want to be changed.

No person should ever be scared that someone is going to touch them inappropriately because of their body being there. My body is MY FUCKING BODY.

5 years ago, someone took away so much of me. 5 years ago I experienced PTSD for the first time and the horrible affects of it all. I'm still scared.

But 5 years on and you know what? I look at these photos and think, "fuck I look pretty!" and I'm glad he didn't take that away from me. I'm still proud of the photography, the confidence I had and how much passion I had back then. I know this was a form of art and not sexual at all. And I'll scream that from the roof top.

I'm strong.

.
.

#mystory #metoo #mystruggle #imstrong
#imstronger #imstrongernow #5years
#ptsd #ptsdrecovery #ptsdsucks #mylife
#story #storytimethread #pleaseread
#trauma

292	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		#metoo	#metoo	/
	URL		Localization in the post	Localization in the post
	https://www.instagram.com/p/B44GSmEljKH/		The hashtag is the caption	/

293	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
	 <p>I make space for myself in areas even if I'm not welcome because I'm passionate about what I do and I'll be damned if I allow someone else's discomfort to dictate where I go and where I thrive</p> <p>now this ain't to say you should always go where you're not welcomed but if you are passionate about something and are worried about being in spaces where people don't like you news flash: when your passion is disruptive everyone ain't gonna like you baby but they will adjust</p> <p>her networkonline • 5 abonnés</p> <p>her networkonline Nothing more to add, Queen... but they will adjust. 🗣️ (@Jackieaina)</p> <p>#HerNetwork @hnwoty</p> <p>#womeninspiringwomen #Flourish19 #herglobalnetwork #inspiringwomen #femaleempowerment #globalgoals #fromnetworktonetworth #bossbabe #herglobal #girlbosslife #womenofimpact #metoo #inspirationalquotes #empoweringwomen #solopreneur #melaninmagic #sheconquers #goodquotes #bodypositive #bethechange #womenempowerment #podcasts #socialimpact #RealWomenRealNetwork #inspirationdaily</p> <p>210 J'aime</p> <p>15 NOVEMBRE 2019</p> <p>Ajouter un commentaire... Publier</p>	<p>Nothing more to add, Queen... but they will adjust. 🗣️ (@Jackieaina)</p> <p>-</p> <p>#HerNetwork @hnwoty</p> <p>-</p> <p>#womeninspiringwomen #Flourish19 #herglobalnetwork #inspiringwomen #femaleempowerment #globalgoals #fromnetworktonetworth #bossbabe #herglobal #girlbosslife #womenofimpact #metoo #inspirationalquotes #empoweringwomen #solopreneur #melaninmagic #sheconquers #goodquotes #bodypositive #bethechange #womenempowerment #podcasts #socialimpact #RealWomenRealNetwork #inspirationdaily</p>	<p>#womeninspiringwomen #Flourish19 #herglobalnetwork #inspiringwomen #femaleempowerment #globalgoals #fromnetworktonetworth #bossbabe #herglobal #girlbosslife #womenofimpact #metoo #inspirationalquotes #empoweringwomen #solopreneur #melaninmagic #sheconquers #goodquotes #bodypositive #bethechange #womenempowerment #podcasts #socialimpact #RealWomenRealNetwork #inspirationdaily</p>	<p>🗣️</p>
	URL	<p>#empoweringwomen #solopreneur #melaninmagic #sheconquers</p>	Localization in the post	Localization in the post
<p>https://www.instagram.com/p/B44F5PUpVeO/</p>		<p>#goodquotes #bodypositive #bethechange #womenempowerment #podcasts #socialimpact #RealWomenRealNetwork #inspirationdaily</p>	At the end of the caption	In the middle of the caption

294	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>Has Sexual Harassment at Work Decreased Since #MeToo? This article looks at a research done during #metoo and 2 years after #metoo movement and show whether sexual harassment at work has decreased since the beginning of the movement.</p> <p>https://hbr.org/2019/07/has-sexual-harassment-at-work-decreased-since-metoo. #metoo #profeminism #voicemale #menandfeminism</p>	<p>#MeToo #metoo #metoo</p> <p>#metoo #profeminism #voicemale #menandfeminism</p>	<p>/</p>
	<p>URL</p>		<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/B44E-SEBwPn/</p>		<p>In the middle and at the end of the caption</p>	<p>/</p>

295	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
	 <p>The screenshot shows an Instagram post from the user 'incrediblylongclichetite'. The main image is a close-up of a man's face with his finger to his lips in a 'shh' gesture. The caption of the post reads: 'time to do a big hush. goodnight ❤️ FOLLOW MY BACKUP: @incrediblylongclichetite.v3 📢'. Below the image, there is a list of hashtags: #memes #hentai #dankmemes #metoo #memesdaily #meme #instameme #instamemes #lmao #feminism #tumblr #4chan #reddit #papafranku #haha #fortnite #apexlegends #funny #memestagram. The post has 69 likes and was posted on 15 NOVEMBRE 2019.</p>	<p>time to do a big hush. goodnight ❤️ 📢 FOLLOW MY BACKUP: @incrediblylongclichetite.v3 📢</p> <p>#memes #hentai #dankmemes #metoo #memesdaily #meme #instameme #instamemes #lmao #feminism #tumblr #4chan #reddit #papafranku #haha #fortnite #apexlegends #funny #memestagram</p>	<p>#memes #hentai #dankmemes #metoo #memesdaily #meme #instameme #instamemes #lmao #feminism #tumblr #4chan #reddit #papafranku #haha #fortnite #apexlegends #funny #memestagram</p>	<p>❤️ 📢 📢</p>
	URL		Localization in the post	Localization in the post
	<p>https://www.instagram.com/p/B44D9aJlbKr/</p>		At the end of the caption	At the end of the caption

296	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>Imagine a world where every victim of #sextrafficking was loved and cared for. That's 40 million Michelle Obamas. #iamAllGirls</p> <p>•</p> <p>•</p> <p>•</p> <p>#iamHOPE #iamANGRY #iamCOURAGE #AmINext #IamAllGirls #SAWomenFightBack #IAmAnAgentForChange #MeToo #TimesUp #EndIt #feminism #feminist</p>	<p>#sextrafficking #iamAllGirls #iamHOPE #iamANGRY #iamCOURAGE #AmINext #IamAllGirls #SAWomenFightBack #IAmAnAgentForChange #MeToo #TimesUp #EndIt #feminism #feminist</p>	<p>/</p>
	<p>URL</p>		<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/B44Dqu4jhPk/</p>		<p>In the middle and at the end of the caption</p>	<p>/</p>

297	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>{: LET'S DO IT AGAIN OSCAR SUNDAY 2020!!! :}</p> <p>My next solo show #INDOMITABLE will run from Jan 10th to Feb 10th 2020 & we'll have the vernissage at @The_Montalban Theater, (1615 Vine Street LA, CA 90028.) 2pm on Oscar Sunday. Join us February 9th, 2020 on the Mezzanine Level of this historic, beauty of a theater! Featuring photography by @freddiebphotography and portraiture by me :}</p>	<p>#beautifulbizarre #juxtapose #SilenceBreakers #TruthTellers #SurvivorWarriors #PatriarchySmashers #MeToo #RoseArmy #TimesUp #ButActually #LAArtCollectors #SoloShow #PaintersOfInstagram #ContemporaryArtist #SENTRY</p>	<p>/</p>
	<p>URL</p>		<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/B44DPjyjSKB/</p>	<p>#beautifulbizarre #juxtapose @artillerymagazine #SilenceBreakers #TruthTellers #SurvivorWarriors #PatriarchySmashers #MeToo #RoseArmy #TimesUp #ButActually #LAArtCollectors #SoloShow #PaintersOfInstagram #ContemporaryArtist photos from 2019's #SENTRY at @cactusgallery by the wonderful @davidvchan2009</p>	<p>In the middle of the caption</p>	<p>/</p>

298	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>...Said perfectly... Day 14</p> <p>Today's been interesting. At first I thought I really hadn't been caring for myself at all today.. only after some time spent in silence and reflection, did I realize that doing so is a huge form of self care!! One of the practices I do every night is reflect on the day. I need that time to process and release, so hopefully I can rest well and have clear intentions set for the next day.</p> <p>Also I found myself through the day breathing. Deep long breathes in and out. Not being emotionally charged or reacting to others. I really enjoy being in that space, a space of neutrality. It's a hard space to be in at times, especially when helping teens and a toddler navigate through their emotions. What I have found is when I take the stance of the observer and not the emotionally invested parent, our ship sails a little smoother, communication flows a little easier and tempers stay at bay. When I am emotionally charged by the experience or conversation we all tend to lock horns like bulls. We get nowhere and a ton of dirt and snot is everywhere. Now there's a time and place for dirt and snot, I just don't need us to be throwing it at one another. There's enough crap in this world,</p>	<p>#radicalselflove #radicalvulnerability #rapesurvivor #selfcare #abusesurvivor #lifeafterdv #metoo #cptsd #complextrauma #thrivingwithptsd #traumaisreal #ptsdwarrior #youarebrave #childhoodtrauma #selfcompassion #lifeafterdomesticviolence #humantrafficking #childtrafficking #ENDHumanTrafficking #notforsale#endit #iwillnolongerbesilent #raregeneticmutations #wheelchairbound #rarechildhooddisorders #livingwithanxiety</p>	/
	URL		Localization in the post	Localization in the post
	<p>https://www.instagram.com/p/B44C5ARpDkr/</p>		At the end of the caption	/

	<p>I want my kids to feel brave, honored, respected and encouraged.</p> <p>#radicalselflove #radicalvulnerability #rapesurvivor #selfcare #abusesurvivor #lifeafterdv #metoo #cptsd #complextrama #thrivingwithptsd #traumaisreal #ptsdwarrrior #youarebrave #childhoodtrauma #selfcompassion #lifeafterdomesticviolence #humantrafficking #childtrafficking #ENDHumanTrafficking #notforsale#endit #iwillnolongerbesilent #raregeneticmutations #wheelchairbound #rarechildhooddisorders #livingwithanxiety</p>		
--	--	--	--

299	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>I am heartbroken... you guys we need to help Taylor and speak up (but don't threaten, be respectful!).</p> <p>I definitely cried reading this... Taylor's life work should be her own, she should have the freedom to use it as she pleases considering the fact that SHE CREATED IT. I hope that she gets to perform her medley at the AMAs and that the Netflix documentary still works out. Scooter and Scott thinking that they have the right to dictate how TAYLOR SWIFT uses TAYLOR SWIFT'S music is wrong on so many levels.</p> <p>Everyone please speak up and use your voice. But be respectful! We can't create any real change if no wants to listen to us in the first place.</p>	<p>#taylorswift #taylornation #taylurking #swifties #swiftie #swifty #swiftiesunited #swiftiesunite #t #taylor #tay #taytay #swift #tea #13 #lover #swiftienation #swiftynation #istandwithtaylor #westandwithtaylor #artistshavevalue #rights #speaknow #speakup #useyourvoice #timesup #metoo</p>	
	URL		Localization in the post	Localization in the post
		<p>~A </p> <p>+Comment:</p> <p>#taylorswift #taylornation #taylurking #swifties #swiftie #swifty #swiftiesunited #swiftiesunite #t #taylor #tay #taytay #swift #tea #13 #lover #swiftienation #swiftynation #istandwithtaylor #westandwithtaylor #artistshavevalue #rights #speaknow #speakup #useyourvoice #timesup #metoo</p>	In the comment section	At the end of the caption

300	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>The Federalist Society honored Brett Kavanaugh tonight. This welcomed the guests outside the venue. I still believe you Christine Blasey Ford. Thank you rebels in DC for putting this together.</p> <p>#believewomen #impeachkavanaugh #metoo</p>	<p>#believewomen #impeachkavanaugh #metoo</p>	<p>/</p>
	<p>URL</p>		<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/B44CCQ9JPXO/</p>		<p>At the end of the caption</p>	<p>/</p>

301	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>#webcomic #webcomics #comicstrips #funnycomics #funnycomic #comics #bandesdessinees #bandedessinee #manga #comicartwork #frankhollander #hogwashed #metoo #wolf #grandmother #grandma #gramma #compliment</p>	<p>#webcomic #webcomics #comicstrips #funnycomics #funnycomic #comics #bandesdessinees #bandedessinee #manga #comicartwork #frankhollander #hogwashed #metoo #wolf #grandmother #grandma #gramma #compliment</p>	<p>/</p>
	<p>URL</p>		<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/B44B-GvhmQe/</p>		<p>The hashtags are the caption</p>	<p>/</p>

302	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>What an epic night of grace, elegance and community for an awesome cause. The work happening at @townclockcdc is changing lives for women and impacting families in the metro @newyork area. @taranajaneen was the inaugural honoree for Being BRAVE! We all left feeling empowered about what we could do to support women impacted by domestic violence.</p> <p>Through song, dance and informative discussion we raised money for such a necessary cause. @cadillac</p>	<p>#community #human #townclockcdc #xt6 #keeprising #crewready #nyc #metoovoter #domesticviolenceawareness #domestic #bigapple #icapture_nyc #ig_nycity #ig_unitedstates #ilove_newyo #ilovenewyork #newyorkcity #newyorknewyork #nyc_explorers #nycityworld #nycprimeshot #streetsofnewyork #thebigapple #thisisnewyorkcity #unlimited_newyork #what_i_saw_in_nyc #metoo</p>	<p>/</p>
	<p>URL</p>	<p>#community #human #townclockcdc #xt6 #keeprising #crewready #nyc #metoovoter</p>	<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/B44Byk6A-BB/</p>	<p>#domesticviolenceawareness #domestic #bigapple #icapture_nyc #ig_nycity #ig_unitedstates #ilove_newyo #ilovenewyork #newyorkcity #newyorknewyork #nyc_explorers #nycityworld #nycprimeshot #streetsofnewyork #thebigapple #thisisnewyorkcity #unlimited_newyork #what_i_saw_in_nyc #metoo</p>	<p>At the end of the caption</p>	<p>/</p>

303	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		#metoo#totallygetit	#metoo#totallygetit	/
	URL		Localization in the post	Localization in the post
	https://www.instagram.com/p/B44BaOenCJP/		The hashtags are the caption	/

304	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>#TBT to when I just wanted a picture in front of the Star Trek slot machine and a random girl sat on my lap and started kissing me. #MeToo?</p>	<p>#MeToo</p>	<p>/</p>
	<p>URL</p>		<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/android_78/</p>		<p>In the middle of the caption</p>	<p>/</p>

305	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>My hands have calluses from all this heavy baggage I've been carrying for all these years. My face hurts from wearing this mask for so long, and my eyes are swollen from the tears I have cried remembering things I wish I could forget.</p> <p>My biggest fear has always been that the world would see what is inside of my heart.</p> <p>.</p> <p>For so long I thought I was capable of pretending that never happened. For so many years I tried to forget these things and delete those memories from my brain. I no longer can carry these bags filled with depression anymore. And even though I know that sharing these things won't undo what has been done, I believe that once I expose them they will have less power over me, over my actions, and over my emotions. .</p> <p>.</p> <p>When I was around 10 years old I was sexually abused multiple times by people who were really close to my family. I never felt strong to be completely honest about this subject with anyone. It is extremely hard to explain the shame and guilt one feels after such a horrifying event. It is even harder, as a man, to look at yourself and truly believe in your value as a human being. .</p> <p>.</p> <p>Those moments completely changed the way I see love, the way I see intimacy, and</p>	<p>#selflove #loveyourself #depression #metoo #mentalhealth #mentalhealthawareness #vulnerability #forgiveness #love #forgive #peace #peaceofmind #quotes #new #me</p>	/
	URL		Localization in the post	Localization in the post
https://www.instagram.com/p/B44A8NjjBpd/			In the comment section	/

	<p>especially the way I view myself. Even 20 years later, the feeling of not being enough still visits me everyday to make sure I remember what happened. I grew up scared of showing people who I really am and taught myself how to build the perfect mask in order to be accepted. But for what is worth being loved by many if you can't even love yourself? .</p> <p>.</p> <p>I've created this fake 'Luke'. This strong, unbreakable, and confident man who can carry all these bags filled with sorrow, all by himself. A man who doesn't need friends. But who in reality is afraid of what the world would say if they saw the real content of those bags.</p> <p>.</p> <p>I have allowed fear and shame to live with me for most of my years. But tonight I am unpacking those memories, emptying that bag, and setting them free. And as difficult as it is to be this vulnerable, admitting to myself that happiness hasn't been a present feeling in my life is harder. .</p> <p>.</p> <p>It is finally time to say Goodbye.</p> <p>+Comment: #selflove #loveyourself #depression #metoo #mentalhealth #mentalhealthawareness #vulnerability #forgiveness #love #forgive #peace #peaceofmind #quotes #new #me</p>		
--	--	--	--

306	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		Man or woman#metoo	#metoo	/
	URL		Localization in the post	Localization in the post
	https://www.instagram.com/p/B44A0s1JM3S/		At the end of the caption	/

307	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>A navy veteran, sexual/drug abuse survivor is a true warrior. 🦊 @andi.ward64 🦊 She is one of the @divewarriors the organization who helps disabled veterans with scuba diving. She is also a personal trainer, martial artist and studying to become a kinesiologist!</p> <p>"Because especially as survivors we get really good at wearing a mask and pretending everything is ok. Its hard to wear that mask underwater. The person that shows up underwater is often the most honest, true version of ourselves and Erena is there with her camera to capture that."</p> <p>📷 @ikelite @canonusa @underwater_erenashimoda</p>	<p>#veteran #navyveteran #femaleveteran #womenveterans #veteranwarrior #survivor #fighter #gym #personaltrainer #personaltrainerlife #femalebodybuilding #gym #metoomovement #metoo #wwp #scubadiving #divewarriors #ptsd #kettlebellchallenge #drug #goexplore #power #mma #boxing #bjj #underwatermagazine #kettlebelltraining #kettlebellswings #mycanonstory #underwaterlicious</p>	<p>🦊🦊 📷</p>
	URL		Localization in the post	Localization in the post
	<p>https://www.instagram.com/p/B44ARnHgZ6m/</p>	<p>#veteran #navyveteran #femaleveteran #womenveterans #veteranwarrior #survivor #fighter #gym #personaltrainer #personaltrainerlife #femalebodybuilding #gym #metoomovement #metoo #wwp #scubadiving #divewarriors #ptsd #kettlebellchallenge #drug #goexplore #power #mma #boxing #bjj #underwatermagazine #kettlebelltraining #kettlebellswings #mycanonstory #underwaterlicious</p> <p>I work with survivors of cancer, domestic violence, PTSD and physical disabilities. Survivors experience the transformative effects of being submerged underwater.</p> <ul style="list-style-type: none"> ▪ Please sign up for the portrait session, a portion of your session fee will go towards this life-changing underwater transformative sessions for survivors. 	In the middle of the caption	In the middle of the caption

308	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>#ThePossibleWoman</p> <p>#OpeyemiAdeneyeAboderin</p> <p>#Womenimpact</p> <p>#yesweare</p> <p>#yeswecan #bossbabe #bosslady</p> <p>#WomanPossible #madamceo #madam</p> <p>#Thegirlchild #forbes #womeninbusiness</p> <p>@ebonylifetv</p> <p>@sheleadsafrica</p> <p>@careerwomanafrica</p> <p>@michelleobama</p> <p>@oprah</p> <p>#iwd</p> <p>#metoo</p> <p>#womensday</p> <p>#womeninstem</p> <p>#womenasmums</p> <p>#mums</p> <p>#mothers</p> <p>#sheleads</p> <p>#shecan</p> <p>#yesshecan</p> <p>#ladies</p> <p>#lady</p> <p>#woman</p> <p>#women#ThePossibleWoman</p> <p>.</p> <p>.</p> <p>.</p> <p>#OpeyemiAdeneyeAboderin</p> <p>#Womenimpact</p> <p>#yesweare</p> <p>#yeswecan</p> <p>#WomanPossible</p>	<p>#ThePossibleWoman</p> <p>#OpeyemiAdeneyeAboderin</p> <p>#Womenimpact</p> <p>#yesweare</p> <p>#yeswecan #bossbabe #bosslady</p> <p>#WomanPossible #madamceo #madam</p> <p>#Thegirlchild #forbes #womeninbusiness</p> <p>#iwd #metoo #womensday #womeninstem</p> <p>#womenasmums #mums #mothers</p> <p>#sheleads #shecan #yesshecan #ladies #lady</p> <p>#woman #women #ThePossibleWoman</p> <p>#OpeyemiAdeneyeAboderin</p> <p>#Womenimpact #yesweare #yeswecan</p> <p>#WomanPossible #Thegirlchild</p> <p>#iwd #metoo #womensday #womeninstem</p> <p>#womenasmums #mums #mothers</p> <p>#sheleads #shecan #yesshecan #ladies #lady</p> <p>#woman #women</p>	/
	URL		Localization in the post	Localization in the post
	<p>https://www.instagram.com/p/B44AOTjFBow/</p>		At the beginning, in the middle and at the end of the caption	/

	<p>#Thegirlchild @ebonylifetv @sheleadsafrica @careerwomanafrica @michelleobama @oprah #iwd #metoo #womensday #womeninstem #womenasmums #mums #mothers #sheleads #shecan #yesshecan #ladies #lady #woman #women</p>		
--	---	--	--

309	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
	<p>No celebrities are making any effort to shed light on the Jeffery Epstein allegations, even though they were such champions for the #MeToo chaos.</p> 	<p>#jefferyepstein #pizzagate #pizzagateisreal #spiritcooking #predictiveprogramming #statist #metoo #rothschild #taxes #buildthewall #buildthatwall #endthefed #libertarian #corruption #falseflag #agenda21 #conspiracy #taxationistheft #donaldtrump #trump #government #makeamericagreatagain #maga #republican #illuminati #newworldorder #thesystem #liberal #democrat</p>	<p>#jefferyepstein #pizzagate #pizzagateisreal #spiritcooking #predictiveprogramming #statist #metoo #rothschild #taxes #buildthewall #buildthatwall #endthefed #libertarian #corruption #falseflag #agenda21 #conspiracy #taxationistheft #donaldtrump #trump #government #makeamericagreatagain #maga #republican #illuminati #newworldorder #thesystem #liberal #democrat</p>	<p>/</p>
	<p>URL</p>		<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/B44AOMHln- /</p>		<p>The hashtags are the caption</p>	<p>/</p>

310	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>It's NEVER ok to sexually harass your server. PERIOD. You don't have to do it with physical touch...words can be harassment, too...which was my case tonight.</p> <p>.</p> <p>I will give major props to my manager tonight, who had my back the entire time. But I'm not sure why people think this is ok. I'm just trying to earn a living, and your perverted comments and undressing me with your eyes as you look me up & down is making that really difficult, because now all I wanna do is dump a pot of hot coffee in your lap & punch you in the face.</p> <p>.</p>	<p>#psa #serverlife #serverproblems #hospitality #hospitalityindustry #restaurantlife #keepournastycommentstoyourself #metoo</p>	<p>😊💋</p>
	URL		Localization in the post	Localization in the post
	<p>https://www.instagram.com/p/B43__j0glZ9/</p>	<p>Luckily, I was able to talk myself into my happy place, so neither of those incidents happened (unfortunately)...which means I still have my job. Although I have a feeling my manager would have turned a blind eye if I had lost my cool. 😊</p> <p>.</p> <p>💋</p> <p>#psa #serverlife #serverproblems #hospitality #hospitalityindustry #restaurantlife #keepournastycommentstoyourself #metoo</p>	At the end of the caption	At the end of the caption

311	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>I do not diminish my fears, I simply starve my doubt</p> <p>Hello Dreamers, it's #tgif</p> <p>#HerNetwork</p> <p>#womeninspiringwomen</p> <p>#herglobalnetwork #inspiringwomen</p> <p>#femaleempowerment #globalgoals</p> <p>#bossbabe #herglobal #girlbosslife</p> <p>#womenofimpact #metoo</p> <p>#inspirationalquotes</p> <p>#empoweringwomen #womanist</p> <p>#melaninmagic #sheconquers</p> <p>#goodquotes #womeninbiz</p> <p>#bethechange #womenempowerment</p> <p>#doofansdreamville #socialimpact</p> <p>#inspirationdaily @aprilhouseofgold</p>	<p>#tgif</p> <p>#HerNetwork</p> <p>#womeninspiringwomen</p> <p>#herglobalnetwork #inspiringwomen</p> <p>#femaleempowerment #globalgoals</p> <p>#bossbabe #herglobal #girlbosslife</p> <p>#womenofimpact #metoo</p> <p>#inspirationalquotes</p> <p>#empoweringwomen #womanist</p> <p>#melaninmagic #sheconquers</p> <p>#goodquotes #womeninbiz</p> <p>#bethechange #womenempowerment</p> <p>#doofansdreamville #socialimpact</p> <p>#inspirationdaily</p>	/
	URL		Localization in the post	Localization in the post
	<p>https://www.instagram.com/p/B43-yp_ltVC/</p>	<p>#bethechange #womenempowerment</p> <p>#doofansdreamville #socialimpact</p> <p>#inspirationdaily @aprilhouseofgold</p>	In the middle of the caption	/

312	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>Generation F: Sex, Power, And The Young Feminist by Virginia Trioli 1996 paperback #generationf #virginiatrioli #sexandpower #youngfeminist #feminism #sexualharassment #metoo #thefirststone #1996 #booksandfeminism #bookstagram</p>	<p>#generationf #virginiatrioli #sexandpower #youngfeminist #feminism #sexualharassment #metoo #thefirststone #1996 #booksandfeminism #bookstagram</p>	<p>/</p>
	<p>URL</p>		<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/B43-VxPgCzo/</p>		<p>At the end of the caption</p>	<p>/</p>

313	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>TGIF! Good Morning Queens! We have officially started counting down to @hnwoty 2019! #Schmood 🇵🇸</p> <p>-</p> <p>#HerNetwork #HerYearofHonor</p> <p>-</p> <p>#womeninspiringwomen #Flourish19 #herglobalnetwork #inspiringwomen #femaleempowerment #globalgoals #fromnetworktonetworth #bossbabe #herglobal #girlbosslife #womenofimpact #metoo #inspirationalquotes #empoweringwomen #womanist #melaninmagic #sheconquers #goodquotes #womeninbiz #bethechange #womenempowerment #podcasts #socialimpact #RealWomenRealNetwork #inspirationdaily</p>	<p>#Schmood #HerNetwork #HerYearofHonor #womeninspiringwomen #Flourish19 #herglobalnetwork #inspiringwomen #femaleempowerment #globalgoals #fromnetworktonetworth #bossbabe #herglobal #girlbosslife #womenofimpact #metoo #inspirationalquotes #empoweringwomen #womanist #melaninmagic #sheconquers #goodquotes #womeninbiz #bethechange #womenempowerment #podcasts #socialimpact #RealWomenRealNetwork #inspirationdaily</p>	<p>🇵🇸</p>
	URL	<p>#inspirationalquotes #empoweringwomen #womanist #melaninmagic #sheconquers #goodquotes #womeninbiz #bethechange #womenempowerment #podcasts #socialimpact #RealWomenRealNetwork #inspirationdaily</p>	Localization in the post	Localization in the post
	<p>https://www.instagram.com/p/B43-VFIJE7d/</p>		At the end of the caption	At the end of the caption

314	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>Many ways to protect one from sexual harassment</p> <p>#right2rise #reachout #posh #metoo #mentoo #rkt #createachange #beingthechange #sexualharassment #workplacesafety #violenceagainstwomen #raiseyourvoice #standforright #bharatkishaan #bharatkilakshmi #awakening #awareness #workplace #workplacewellness #reportingcases</p>	<p>#right2rise #reachout #posh #metoo #mentoo #rkt #createachange #beingthechange #sexualharassment #workplacesafety #violenceagainstwomen #raiseyourvoice #standforright #bharatkishaan #bharatkilakshmi #awakening #awareness #workplace #workplacewellness #reportingcases</p>	<p>/</p>
	URL		Localization in the post	Localization in the post
	<p>https://www.instagram.com/p/B439_-CJsNv/</p>		At the end of the post	<p>/</p>

315	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>One can be protected from sexual harassment in many ways.</p> <p>#right2rise #reachout #posh #metoo #mentoo #rkt #createachange #beingthechange #sexualharassment #workplacesafety #violenceagainstwomen #raiseyourvoice #standforright #bharatkishaan #bharatkilakshmi #awakening #awareness #workplace #workplacewellness #reportingcases</p>	<p>#right2rise #reachout #posh #metoo #mentoo #rkt #createachange #beingthechange #sexualharassment #workplacesafety #violenceagainstwomen #raiseyourvoice #standforright #bharatkishaan #bharatkilakshmi #awakening #awareness #workplace #workplacewellness #reportingcases</p>	<p>/</p>
	<p>URL</p>		<p>Localization in the post</p>	<p>Localization in the post</p>
<p>https://www.instagram.com/p/B439zVIFea-/</p>			<p>At the end of the caption</p>	<p>/</p>

316	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>I am a serial fart rapist. Where do I turn myself in? I don't think I can reform. .</p> <p>#feminism #feminismiscancer #rape #metoo #TheLeft</p>	<p>#feminism #feminismiscancer #rape #metoo #TheLeft</p>	<p>/</p>
	<p>URL</p>		<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/B439zSCADom/</p>		<p>At the end of the caption</p>	<p>/</p>

317	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>he 1990s. Honourable Mention 32/50.</p> <p>As much as I'd love to keep this list vinyl-only, I'd feel too bad omitting Fiona Apple's <i>When the Pawn...</i> (1999) from it. (This post really messes with my OCD though, pardon the pun.) Never issued on vinyl (yet), <i>When the Pawn...</i> does even better than her debut, <i>Tidal</i> (1996), at presenting Apple's incredibly individual sound. Superficially jazzy art-pop, at heart it's a deeply personal and confessional singer-songwriter album, existing somewhere in between Joni's melancholia on <i>Blue</i> and John Lennon's primal scream music therapy on Plastic Ono Band. Jon Brion's colourful, carnival-esque production gives the songs an inviting accessibility, but it's a deep listen that rewards extensive revisits. Overtly concerned with relationships – with others as well as herself - Apple consistently holds herself to the same standards she holds others; she's as frequently self-critical here – opener 'On the Bound' contains the self-flagellating line: 'it's true, I do imbue my blue unto myself, I make it bitter' – as she is critical of toxic masculinity's (to use the current term) desire to sexualise women and simultaneously use their sexuality against them (summarised by 'Limp's incisive line: 'You fondle my trigger then you blame my gun'). Its lyrics' concern with sexual politics is frequently ahead of its time and many lines undoubtedly resonate</p>	<p>#metoo</p> <p>#fionaapple #whenthepawn #singersongwriter #indie #alternative #1999 #90s #mulhollandrivethruthroughthedecades #vinylgram #nowspinning #nowlistening #vinylcollectionpost #vinyl #vinyljunkie #vinylcollection #vinylrecords #vinylcommunity #vinyliclub #vinylporn #music #record #recordcollection #recordcollector #vinylover #melbournedj #melbournebars #melbournemusic</p>	<p>/</p>
	<p>URL</p>	<p>production gives the songs an inviting accessibility, but it's a deep listen that rewards extensive revisits. Overtly concerned with relationships – with others as well as herself - Apple consistently holds herself to the same standards she holds others; she's as frequently self-critical here – opener 'On the Bound' contains the self-flagellating line: 'it's true, I do imbue my blue unto myself, I make it bitter' – as she is critical of toxic masculinity's (to use the current term) desire to sexualise women and simultaneously use their sexuality against them (summarised by 'Limp's incisive line: 'You fondle my trigger then you blame my gun'). Its lyrics' concern with sexual politics is frequently ahead of its time and many lines undoubtedly resonate</p>	<p>Localization in the post</p>	<p>Localization in the post</p>
<p>https://www.instagram.com/p/B439vihpC3D/</p>		<p>rewards extensive revisits. Overtly concerned with relationships – with others as well as herself - Apple consistently holds herself to the same standards she holds others; she's as frequently self-critical here – opener 'On the Bound' contains the self-flagellating line: 'it's true, I do imbue my blue unto myself, I make it bitter' – as she is critical of toxic masculinity's (to use the current term) desire to sexualise women and simultaneously use their sexuality against them (summarised by 'Limp's incisive line: 'You fondle my trigger then you blame my gun'). Its lyrics' concern with sexual politics is frequently ahead of its time and many lines undoubtedly resonate</p>	<p>In the middle, at the end of the caption and in the comment section</p>	<p>/</p>

	<p>more in this post-#metoo era than they did a generation ago. She's also a terrific pianist and singer; her idiosyncratic performances of both of her instruments give the album an aura of distinctiveness in its, and any other, era. (At the time, some accused her of being a Tori Amos wannabe; this is patently untrue and reveals a completely superficial listening.) Fiona Apple, wherever you are, it's time for a vinyl edition already.</p> <p>#fionaapple #whenthepawn #singersongwriter #indie #alternative #1999 #90s #mulhollanddrivethruthroughthede +Comment: #vinylgram #nowspinning #nowlistening #vinylcollectionpost #vinyl #vinyljunkie #vinylcollection #vinylrecords #vinylcommunity #vinyligclub #vinylporn #music #record #recordcollection #recordcollector #vinyllover #melbournedj #melbournebars #melbournemusic</p>		
--	---	--	--

318	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>I am doing some research and reading the latest AIHW report into sexual and DV from June this year (you can read it here; https://www.aihw.gov.au/getmedia/b0037b2d-a651-4abf-9f7b-00a85e3de528/aihw-fdv3-FDSV-in-Australia-2019.pdf.aspx?inline=true) and it is truly shocking to see that 97% of family and domestic violence related sexual assault defendants were MALE.</p> <p>So when people bring out the #notallmen , refer them here. Sure, not all men, but when it does happen it pretty much is all men.</p> <p>That's not to say men aren't victims of other types of sexual violence or domestic abuse but when it gets physical and sexual... It's a male violence issue.</p>	<p>#notallmen</p> <p>#stillnotaskingforit #SNAFI #Rorybanwell #rapeculture #sexualviolence #sexualassault #whiteribbon #metoo #photography #activist #feminist #feminism #survivor #victim #flirting #reminder #domesticviolence #rosiebatty #emotionalabuse #aipp #shootcanon #gender #violence #sexuality #LGBT #violence #coercion #trans #gender #sexualeducation</p>	<p>/</p>
	<p>URL</p>		<p>Localization in the post</p>	<p>Localization in the post</p>
<p>https://www.instagram.com/p/B4389i3JP1F/</p>		<p>We need to address this.</p> <p>The report also shows that since the records of sexual violence by the ABS began in 2010, over the last 6 years sexual violence has steadily been increasing in Australia, despite general violence going down.</p> <p>We have a long way to go.</p> <p>We need to do better.</p> <p>Second image:</p> <p>Probably worth adding this too - that the majority of DV related hospitalisations for male</p>	<p>In the middle and at the end of the caption</p>	<p>/</p>

	<p>victims are not from partners but instead from other family members.</p> <p>#stillnotaskingforit #SNAFI #Rorybanwell #rapeculture #sexualviolence #sexualassault #whiteribbon #metoo #photography #activist #feminist #feminism #survivor #victim #flirting #reminder #domesticviolence #rosiebatty #emotionalabuse #aipp #shootcanon #gender #violence #sexuality #LGBT #violence #coercion #trans #gender #sexualeducation</p>		
--	---	--	--

319	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
	 <p>Most domestic violence homicide victims are female</p> <p>Over the 4-year period 4 to 2019, 121 of the revealed domestic violence homicides were perpetrated by a male against a female. Almost 1 in 5 (24%) of 28 of the homicides involved a female killing a current or previous male partner, and the rest were perpetrated by men against men. Of the 121 revealed homicides where a male killed their female partner, the male was the primary abuser in 99% (117 cases). Of the 28 revealed homicides where a female killed their male partner, the female was identified as the primary abuser in 2 cases (Figure 4.4) (HEVFORN 2019).</p> <p>Figure 4.4: Intimate partner homicides with an identifiable history of domestic violence, July 2016-June 2019</p> <p>121 Homicides</p> <ul style="list-style-type: none"> 117 Female victims <ul style="list-style-type: none"> Made men primary abuser: 103 Female was both abuser and victim: 11 Made men primary abuser: 3 4 Male victims <ul style="list-style-type: none"> Female was both abuser and victim: 0 Female was primary abuser: 0 Abuser could not be ascertained: 4 <p>stillnotaskingforitproject • S'abonner</p> <p>domestic violence released in June 2019**</p> <p>23 likes</p> <p>stillnotaskingforitproject</p> <p>#stillnotaskingforit #SNAFI #Rorybanwell #rapeculture #sexualviolence #sexualassault #whiteribbon #metoo #photography #activist #feminist #feminism #survivor #victim #flirting #reminder #domesticviolence #rosiebatty #emotionalabuse #aipp #shootcanon #gender #violence #sexuality #LGBT #violence #coercion #trans #gender #sexualeducation</p> <p>23 seen Répondre</p> <p>22 J'aime</p> <p>11 NOVEMBRE 2019</p> <p>Ajouter un commentaire... Publier</p>	<p>I'm going to make one more post about this new report because it has done some very interesting research. So over a 4 year period, there were 152 homicides from Intimate Partner Violence that had a recorded history of IPV. 28 of those were perpetrated by women. Only TWO of those, the woman was the primary abuser - which equates to roughly 1.3%. There were FIVE that were both abuser and victim. Of the 28 women who committed homicide, 17 or 60% of them, were the primary victim. And there were four who could not be ascertained.</p>	<p>stillnotaskingforitproject</p> <p>#stillnotaskingforit #SNAFI #Rorybanwell #rapeculture #sexualviolence #sexualassault #whiteribbon #metoo #photography #activist #feminist #feminism #survivor #victim #flirting #reminder #domesticviolence #rosiebatty #emotionalabuse #aipp #shootcanon #gender #violence #sexuality #LGBT #violence #coercion #trans #gender #sexualeducation</p>	<p>/</p>
	<p>URL</p>	<p>Now on the other side.</p>	<p>Localization in the post</p>	<p>Localization in the post</p>
<p>https://www.instagram.com/p/B438tCFpgAX/</p>	<p>Of the male committed homicides (121) There were ZERO where the male was the primary victim. ZERO And 6 that could not be ascertained.</p> <p>It is just wild that this rhetoric of women ALSO being violent abusers who kill men is still going around when it's proven and backed up by statistics that it flat out isn't true.</p> <p>These stats are slightly old but if you use them solely as a case study, also taking into account that the rate of sexual violence has been steadily rising over the last six years, I</p>	<p>In the comment section</p>	<p>/</p>	

	<p>would very much like to see an updated version of this table but I am sure it would be very similar. **this is taken from the AIHW report into sexual and domestic violence released in June 2019**</p> <p>+Comment: stillnotaskingforitproject #stillnotaskingforit #SNAFI #Rorybanwell #rapeculture #sexualviolence #sexualassault #whiteribbon #metoo #photography #activist #feminist #feminism #survivor #victim #flirting #reminder #domesticviolence #rosiebatty #emotionalabuse #aipp #shootcanon #gender #violence #sexuality #LGBT #violence #coercion #trans #gender #sexualeducation</p>		
--	---	--	--

320	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>I am completely disgusted with the television show Survivor which I have watched for years. What the women did in order to advance their game was reprehensible! To use inappropriate behaviour as a weapon in order to advance in a game only deminishes the gravity of real concerns women may have with male inappropriate behavior. I am disgusted with the producers of Survivor to allow this to happen especially with what has been happening with the "Me Too" movement. False accusations against people can ruin lives. This is not a game...this is serious stuff. Will not watch another episode.</p>	<p>#survivorcbs #metoo #cbs #survivor #jeffprobst</p>	<p>/</p>
	<p>URL</p>	<p>I am disgusted with the producers of Survivor to allow this to happen especially with what has been happening with the "Me Too" movement. False accusations against people can ruin lives. This is not a game...this is serious stuff. Will not watch another episode.</p>	<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/B438Jd_AnIF/</p>	<p>#survivorcbs #metoo #cbs #survivor #jeffprobst</p>	<p>At the end of the caption</p>	<p>/</p>

321	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>😊</p> <p>Double Tap ❤️ and Tag Someone</p> <p>POST NOTIFICATIONS ON... and get latest updates...</p> <p>Follow Us @girlsattitudequotes for more posts like this...</p> <p>Follow Us @girlsattitudequotes for more posts like this...</p>	<p>#girlsquad #girlsattitudequotes #girly #girlslovequotes #girlboss #girlsbreakup #girls #girl #girlsquotes #girlslife #girlpower #metoo #nepotism #femalequotes #femalemodels #femaleentrepreneur #female #femaleartist #bawsebabe #bawse #deepikapadukone #aliaabhata #love #pain #feminist #relationshipquotes #strongwoman #womanpower #bossbabe #bossgirls @snehaullal @ileana_official @dudette583 @aksharaa.haasan</p>	<p>😊❤️</p>
	URL	<p>#girlsquad #girlsattitudequotes #girly #girlslovequotes #girlboss #girlsbreakup #girls #girl #girlsquotes #girlslife #girlpower #metoo #nepotism #femalequotes #femalemodels #femaleentrepreneur #female #femaleartist #bawsebabe #bawse #deepikapadukone #aliaabhata #love #pain #feminist #relationshipquotes #strongwoman #womanpower #bossbabe #bossgirls @snehaullal @ileana_official @dudette583 @aksharaa.haasan</p>	Localization in the post	Localization in the post
<p>https://www.instagram.com/p/B436iedAExE/</p>			In the middle of the caption	At the beginning and in the middle of the caption

322	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>Doing my part in making strong, brave, kind, courageous little girls that never say #metoo @teambullybuster #selfdefense @madflavors_world #teambullybuster #studiocity #muaythai #muaythaigirl #protectyourself #standupforyourself #beconfident #mercyme #mercy</p>	<p>#metoo #selfdefense #teambullybuster #studiocity #muaythai #muaythaigirl #protectyourself #standupforyourself #beconfident #mercyme #mercy</p>	<p>/</p>
	<p>URL</p>		<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/B436VsnJZ02/</p>		<p>In the middle and at the end of the caption</p>	<p>/</p>

323	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
	 <p>The image shows a social media post from 'l.b.a.official'. On the left is a yellow and black 'BREAKING NEWS' graphic with the text: 'The "California Raisins" will testify for Schiff. He found out that "they heard it through the grapevine"'. On the right is a screenshot of the Instagram post showing the caption and a list of hashtags.</p>	<p>Gripping testimony ahead LOL #ImpeachmentHoax #MAGA #MAGA2020 #BLEXIT #WalkAway #WeBuildTheWall #cnnisfakenews #MeToo</p> <p>#QAnon #QArmy #WWG1WGA #GOP #RNC #RNC2020 #samich #KeepAmericaGreat2020 #NPC #KeepAmericaGreat #MeTooMovement</p>	<p>#ImpeachmentHoax #MAGA #MAGA2020 #BLEXIT #WalkAway #WeBuildTheWall #cnnisfakenews #MeToo</p> <p>#QAnon #QArmy #WWG1WGA #GOP #RNC #RNC2020 #samich #KeepAmericaGreat2020 #NPC #KeepAmericaGreat #MeTooMovement</p>	<p>/</p>
	<p>URL</p>		<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/B436S5GAwrC/</p>		<p>At the end of the caption</p>	<p>/</p>

324	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>My job as a perfect god is to free the universe of all sinners and there will not be a chance where you touch this jellyfish</p>	<p>#dragonballz #fish #beach #dragonballmemes #memes #anime #crab #whale #dolphin #orca #killerwhale #animememes #water #dankmemes #blog #ineedhelp #metoo</p>	
	URL		Localization in the post	Localization in the post
	https://www.instagram.com/p/B435wSAjpv5/	<p>#dragonballz #fish #beach #dragonballmemes #memes #anime #crab #whale #dolphin #orca #killerwhale #animememes #water #dankmemes #blog #ineedhelp #metoo</p>	At the end of the caption	

325	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>On opening night of I'm With Her this week at @darlinghursttheatreco we were joined by five of the women whose stories are told in the show, and we managed to do a quick cast, crew & contributors photo on stage at the end...so when I say congratulations to EVERYONE involved in this amazing, powerful production, THIS is who I mean! (Plus those who couldn't be there, obviously...)</p> <p>• • •</p> <p>There is a reason we are encouraged to keep quiet. But the fearless women on this stage decided to speak out anyway. This is what is looks like when a theatre company decides to show up. It's #properlydangerous.</p>	<p>#properlydangerous</p> <p>#metoo</p> <p>#theatrephotography #theatre #sydney #photographingthearts #aipp #photography #fujifilm #fujifeed #xseries #fujixt2 #fujixh1 #fujifilmx_au #eizo_apac #fujifilm_global</p>	
	URL	Words can't express my gratitude to my extraordinary team, who stood their nerve with the weight of a movement on their shoulders.	Localization in the post	Localization in the post
	https://www.instagram.com/p/B435vTxHxk9/	<p>Come. Witness these voices. This is what Australian women want to say in the era of #metoo and it's a goddamn education we all need to hear, feel and share. 📷</p> <p>@robertcatto</p> <p>#theatrephotography #theatre #sydney #photographingthearts #aipp #photography #fujifilm #fujifeed #xseries #fujixt2 #fujixh1 @fujifilmx_au #fujifilmx_au #eizo_apac #fujifilm_global</p>	In the middle and at the end of the caption	In the middle of the caption

326	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>We love supporting @vicwomenstrust and are excited to announce that through our dedicated support their event with Tarana Burke can be live streamed! 18 Nov 6:30pm link in bio for more info</p> <p>+Comment:</p> <p>#TaranaMelb #vicwomenstrust #vwt #metoomovement #metoo #taranaburke #townhall #feminist #equality #civilrightsactivist #girlsadvocate #metoovoter #australianfeminist #womenempowerment #womensupportingwomen #equalitynow</p>	<p>#TaranaMelb #vicwomenstrust #vwt #metoomovement #metoo #taranaburke #townhall #feminist #equality #civilrightsactivist #girlsadvocate #metoovoter #australianfeminist #womenempowerment #womensupportingwomen #equalitynow</p>	<p>/</p>
	<p>URL</p>	<p>#womenempowerment #womensupportingwomen #equalitynow</p>	<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/B435nNAFjnz</p> <p>/</p>		<p>In the comment section</p>	<p>/</p>

327	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>...bravery requires #endurance #persistence and #perseverance My bravery is manifested through my love for my children. Doing what is right by them will always be my guiding light. I've lived fearful, degraded and unworthy. Today I fight. 🗣️🗨️ One day my pain will end. ❤️ I've will always be a voice. I will always be brave. I will always be free. ❤️</p> <p>+Comment:</p> <p>#free #freedom #brave #life #lifequotes #living #authentic #greatness #voice #grateful #present #strength #control #fightingback #nomore #beyondyourcomfortzone #stopsexualassault #stopabuse #metoo #bravery #fightingmonsters #selfcare #selflove #mybestself</p>	<p>#endurance #persistence #perseverance</p> <p>#free #freedom #brave #life #lifequotes #living #authentic #greatness #voice #grateful #present #strength #control #fightingback #nomore #beyondyourcomfortzone #stopsexualassault #stopabuse #metoo #bravery #fightingmonsters #selfcare #selflove #mybestself</p>	<p>🗣️🗨️</p> <p>❤️</p> <p>❤️</p>
	URL	<p>#greatness #voice #grateful #present #strength #control #fightingback</p>	Localization in the post	Localization in the post
	<p>https://www.instagram.com/p/B435kpbBbuK/</p>	<p>#nomore #beyondyourcomfortzone #stopsexualassault #stopabuse #metoo #bravery #fightingmonsters #selfcare #selflove #mybestself</p>	In the middle of the caption and in the comment section	In the middle of the caption

328	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>Help?</p> <p>#metoo #art #artist #watercolor</p>	<p>#metoo #art #artist #watercolor</p>	<p>/</p>
	<p>URL</p>		<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/B435b8IFRlv/</p>		<p>At the end of the caption</p>	<p>/</p>

329	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>Of course you can make a solid PG-13 #horror film. But in my useless opinion, it's hard to make a good slasher with that rating. It's like a pizza that skimps on toppings. When a Stranger Calls & Prom Night remakes = Flat. PG-13 slasher usually means I'm not the target audience. I guess I'll watch the new #BlackChristmas when it hits Netflix with my young niece... she'll love it.</p> <p>Yesterday, a lot of slasher fans were disappointed to hear that Blumhouse's upcoming remake of the 1974 classic BLACK CHRISTMAS won't be rated R. The film has earned a PG-13 for "violence, terror, thematic content involving sexual assault, language, sexual material and drinking." This was another strike against a movie that's already fighting an uphill battle due to overly spoilery marketing materials.</p>	<p>#horror #BlackChristmas #MeToo</p>	<p>/</p>
	<p>URL</p>		<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/B435XMmni4V/</p>	<p>Seeing that the horror community was talking a lot about the PG-13, the film's co-writer April Wolfe took to her Twitter account to explain how the film ended up with that rating: Here's the deal: We wrote it with an R in mind. When they did the test screenings, was clear that this movie needed to be available to a younger female audience because the subject matter is timely. Also I want to indoctrinate girls into horror. Doesn't make it any less vicious!</p>	<p>In the middle of the caption</p>	<p>/</p>

	<p>As for the subject matter Wolfe is speaking of, I'm guessing the "sexual assault" mentioned in the reasons for the rating is a big part of it. Earlier this year, director Sophia Takal told Entertainment Weekly, "The original BLACK CHRISTMAS feels so contemporary and modern for the time. I wanted to make something that reflected our time right now. For me, it was about, What does it feel like to be a woman in 2019?" That indicates the film could be delving into #MeToo issues. I know I got creeper vibes from the guy hanging around with the girls in "sexy Santa" outfits in the spoilery trailer.</p> <p>Of course, the filmmakers probably also want younger girls to see the sequence where the sorority sisters in the film become weapon-toting badasses and fight back against their attackers.</p> <p>The new BLACK CHRISTMAS stars Imogen Poots, Aleyse Shannon, Lily Donoghue, Brittany O'Grady, Caleb Eberhardt, Simon Mead, and Cary Elwes.</p>		
--	---	--	--

330	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>Eskimo Pie #ImpeachmentHoax #MAGA #MAGA2020 #BLEXIT #WalkAway #WeBuildTheWall #cnnisfakenews #MeToo</p> <p>#QAnon #QArmy #WWG1WGA #GOP #RNC #RNC2020 #samich #KeepAmericaGreat2020 #NPC #KeepAmericaGreat #MeTooMovement</p>	<p>#ImpeachmentHoax #MAGA #MAGA2020 #BLEXIT #WalkAway #WeBuildTheWall #cnnisfakenews #MeToo</p> <p>#QAnon #QArmy #WWG1WGA #GOP #RNC #RNC2020 #samich #KeepAmericaGreat2020 #NPC #KeepAmericaGreat #MeTooMovement</p>	<p>/</p>
	<p>URL</p>		<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/B435AjdADiD /</p>		<p>At the end of the caption</p>	<p>/</p>

331	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>Clown Show #ImpeachmentHoax #MAGA #MAGA2020 #BLEXIT #WalkAway #WeBuildTheWall #cnnisfakenews #MeToo</p> <p>#QAnon #QArmy #WWG1WGA #GOP #RNC #RNC2020 #samich #KeepAmericaGreat2020 #NPC #KeepAmericaGreat #MeTooMovement</p>	<p>#ImpeachmentHoax #MAGA #MAGA2020 #BLEXIT #WalkAway #WeBuildTheWall #cnnisfakenews #MeToo</p> <p>#QAnon #QArmy #WWG1WGA #GOP #RNC #RNC2020 #samich #KeepAmericaGreat2020 #NPC #KeepAmericaGreat #MeTooMovement</p>	<p>/</p>
	URL		Localization in the post	Localization in the post
	<p>https://www.instagram.com/p/B4346R6gsyD/</p>		At the end of the caption	<p>/</p>

332	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>@gogreensavegreen will be posting donation links soon please spread the word!!! -</p>	<p>#feminism #equality #climatecrisis #blacklivesmatter #indigenousslivesmatter #latinolivesmatter #thereisnoplanetb #maketheworldabetterplace #fucktrump #antiracism #ecofriendly #indigenously #toxicmasculinity #mencanbefeministstoo #metoo #intersectionalfeminism #latina #hispanic</p>	<p>/</p>
	<p>URL</p>	<p>#feminism #equality #climatecrisis #blacklivesmatter</p>	<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/B4341RwHCX3/</p>	<p>#indigenousslivesmatter #latinolivesmatter #thereisnoplanetb #maketheworldabetterplace #fucktrump #antiracism #ecofriendly #indigenously #toxicmasculinity #mencanbefeministstoo #metoo #intersectionalfeminism #latina #hispanic</p>	<p>At the end of the caption</p>	<p>/</p>

333	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>There is plenty of room at top. Ignore the noise, put your head down and keep climbing and don't forget to turn around and give a hand to help the next person reach the top when you get there.</p> <p>-</p> <p>#HerNetwork #HerYearofHonor</p> <p>-</p> <p>#womeninspiringwomen #Flourish19 #herglobalnetwork #inspiringwomen #femaleempowerment #globalgoals #fromnetworktonetworth #bossbabe #herglobal #girlbosslife #womenofimpact #metoo #inspirationalquotes #empoweringwomen #womanist #melaninmagic #sheconquers #goodquotes #bodypositive #leadership #womenempowerment #podcasts #socialimpact #RealWomenRealNetwork #inspirationdaily</p>	<p>#HerNetwork #HerYearofHonor #womeninspiringwomen #Flourish19 #herglobalnetwork #inspiringwomen #femaleempowerment #globalgoals #fromnetworktonetworth #bossbabe #herglobal #girlbosslife #womenofimpact #metoo #inspirationalquotes #empoweringwomen #womanist #melaninmagic #sheconquers #goodquotes #bodypositive #leadership #womenempowerment #podcasts #socialimpact #RealWomenRealNetwork #inspirationdaily</p>	<p>/</p>
	URL		Localization in the post	Localization in the post
	<p>https://www.instagram.com/p/B433luJfKn/</p>	<p>#womeninspiringwomen #Flourish19 #herglobalnetwork #inspiringwomen #femaleempowerment #globalgoals #fromnetworktonetworth #bossbabe #herglobal #girlbosslife #womenofimpact #metoo #inspirationalquotes #empoweringwomen #womanist #melaninmagic #sheconquers #goodquotes #bodypositive #leadership #womenempowerment #podcasts #socialimpact #RealWomenRealNetwork #inspirationdaily</p>	<p>At the end of the caption</p>	<p>/</p>

334	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>🙄🙄🙄🙄</p> <p>#stopstreetharassment .</p> <p>•</p> <p>•</p> <p>#catcalling #catcallsfnyc #nomeansno #metoo #stopsexism #stoppharassment #stopfetishizing #timesup #feminism #feminist #newyork #nyc #nycart</p>	<p>#stopstreetharassment</p> <p>#catcalling #catcallsfnyc</p> <p>#nomeansno #metoo #stopsexism</p> <p>#stoppharassment #stopfetishizing</p> <p>#timesup #feminism #feminist</p> <p>#newyork #nyc #nycart</p>	<p>🙄🙄🙄🙄</p>
	URL		Localization in the post	Localization in the post
	<p>https://www.instagram.com/p/B4iV2h7HBhw/</p>		The hashtags are the caption	The emojis are the caption

335	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
	<p>No matter how much u miss a toxic person, pls don't contact them. It's not worth it, you'll just be sad again. U deserve nothing but happiness and it is not them. U don't ever need to feel drained and exhausted over someone. Real love will find u.</p> 	<p>Amen 🙏</p> <p>+Comment:</p> <p>#abortionrights #metoo #abortionban #smashthepatriarchy #mybodymychoice #timesup #feminism #equality #genderequality #reproductiverights #healthcare #justice #youknowme #womenempoweringwomen #handmaidstale #prochoice #thefutureisfemale #whyimarch #humanrights #ourbodiesourchoice #notanobject</p>	<p>#abortionrights #metoo #abortionban #smashthepatriarchy #mybodymychoice #timesup #feminism #equality #genderequality #reproductiverights #healthcare #justice #youknowme #womenempoweringwomen #womensupportingwomen #handmaidstale #prochoice #thefutureisfemale #whyimarch #humanrights #ourbodiesourchoice #notanobject</p>	<p>🙏</p>
	URL		Localization in the post	Localization in the post
	<p>https://www.instagram.com/p/B4onQeigvYy/</p>		In the comment section	At the end of the caption

336	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>A nice moment from this summer. Have you ever seen us in person? Video by @raywhatever #stopstreetharassment #chalkback .</p> <p>#streetart #newyork #timesup #timesquare #timesquare #metoo #nomeansno #stopsexism #intersectionalfeminism #inspo #ootd #feminism #feminist #catcalling #catcallsfny</p>	<p>#stopstreetharassment #chalkback #streetart #newyork #timesup #timesquare #timesquare #metoo #nomeansno #stopsexism #intersectionalfeminism #inspo #ootd #feminism #feminist #catcalling #catcallsfny</p>	<p>/</p>
	<p>URL</p>		<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/B40VODMhVeP/</p>		<p>At the end of the caption</p>	<p>/</p>

337	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>Just no. #stopstreetharassment #chalkback .</p> <p>#feminism #feminist #nyc #nycart #streetart #stopsexism #nomeansno #metoo #timesup #newyork #chalkart #intersectionalfeminism</p>	<p>#stopstreetharassment #chalkback .</p> <p>#feminism #feminist #nyc #nycart #streetart #stopsexism #nomeansno #metoo #timesup #newyork #chalkart #intersectionalfeminism</p>	/
	URL		Localization in the post	Localization in the post
	https://www.instagram.com/p/B4vHrbDhwts/		At the end of the caption	/

338	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
	 <p>The image shows a sidewalk with chalk art that reads: "I was 8 / He was 13 / 'show me your pussy' / #STOP STREET HARASSMENT @catcallsofnyc". To the right is a screenshot of the Instagram post caption and comments, including the text: "Another message that's leaves me speechless. #stopstreetharassment #chalkback .", "catcallsofnyc @ Sabonner Boosyn-Hagite", "catcallsofnyc @ Another message that's leaves me speechless. #stopstreetharassment #chalkback .", "#nomeansno #timesup #metoo #feminism #intersectionalfeminism #intersectionalfeminismistheonlyfeminism #feminist #stopharassment #harassment #catcalling #catcallsofnyc #chalkart #chalk #streetart #nyc #newyork", "13 790 J'aimé", "5 NOVEMBRE 2019", and "Ajouter un commentaire...".</p>	<p>Another message that's leaves me speechless. #stopstreetharassment #chalkback .</p> <p>#nomeansno #timesup #metoo #feminism #intersectionalfeminism #intersectionalfeminismistheonlyfeminism #feminist #stopharassment #harassment #catcalling #catcallsofnyc #chalkart #chalk #streetart #nyc #newyork</p>	<p>#stopstreetharassment #chalkback .</p> <p>#nomeansno #timesup #metoo #feminism #intersectionalfeminism #intersectionalfeminismistheonlyfeminism #feminist #stopharassment #harassment #catcalling #catcallsofnyc #chalkart #chalk #streetart #nyc #newyork</p>	<p>/</p>
	<p>URL</p>		<p>Localization in the post</p>	<p>Localization in the post</p>
<p>https://www.instagram.com/p/B4fxYnHBcKs/</p>			<p>At the end of the caption</p>	<p>/</p>

339	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>You know you're not supposed to say it, but you still say it? #stopstreetharassment #chalkback .</p> <p>.</p> <p>.</p> <p>#nomeansno #feminist #feminism #metoo #sexism #fucksexism #nomeansno #intersectionalfeminism #policeviolence #timesup</p>	<p>#stopstreetharassment #chalkback .</p> <p>#nomeansno #feminist #feminism #metoo #sexism #fucksexism #nomeansno #intersectionalfeminism #policeviolence #timesup</p>	<p>/</p>
	<p>URL</p>		<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/B4VZI6UBxV8/</p>		<p>At the end of the caption</p>	<p>/</p>

340	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>🙄🙄🙄 the disrespect is just too much... #stopstreetharassment #chalkback .</p> <p>•</p> <p>•</p> <p>•</p> <p>#streetart #feminism #nomeansno #disrespect #art #nyc #nycart #selfcare #intersectionalfeminism #newyork #metoo #timesup</p>	<p>#stopstreetharassment #chalkback .</p> <p>#streetart #feminism #nomeansno #disrespect #art #nyc #nycart #selfcare #intersectionalfeminism #newyork #metoo #timesup</p>	<p>🙄🙄🙄</p>
	URL		Localization in the post	Localization in the post
	https://www.instagram.com/p/B3-K7riBydM/		At the end of the caption	At the beginning of the caption

341	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>This type of backwards thinking has consequences. Young people start to internalize the idea that somehow it's their fault for being catcalled, or being harassed or assaulted. We're here to tell you (over and over and over again) that it's never your fault no matter what you were wearing.</p> <p>#stopstreetharassment #chalkback .</p> <p>#feminism #nyc #newyork #art #chalkart #streetart #nomeansno #metoo #timesup</p>	<p>#stopstreetharassment #chalkback .</p> <p>#feminism #nyc #newyork #art #chalkart #streetart #nomeansno #metoo #timesup</p>	<p>/</p>
	<p>URL</p>	<p>#feminism #nyc #newyork #art #chalkart #streetart #nomeansno #metoo #timesup</p>	<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/B35Cme-hFo3/</p>		<p>At the end of the caption</p>	<p>/</p>

342	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>If you think a 12 year old is perfect for you, there are some things you really need to sort out. #stopstreetharassment .</p> <p>• •</p> <p>#catcallsofnyc #nomeansno #timesup #metoo #stopsexism #stopsexualizingminors #BTS #feminism #nyc #newyork #nycart #art #artistsofinstagram #streetart</p>	<p>#stopstreetharassment .</p> <p>#catcallsofnyc #nomeansno #timesup #metoo #stopsexism #stopsexualizingminors #BTS #feminism #nyc #newyork #nycart #art #artistsofinstagram #streetart</p>	<p>/</p>
	<p>URL</p>		<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/B3plj4ghv0A/</p>		<p>At the end of the caption</p>	<p>/</p>

343	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
	<p>good things are fucking coming good things are fucking coming good things are fucking coming good things are fucking coming good things are fucking coming good things are fucking coming good things are fucking coming good things are fucking coming good things are fucking coming good things are fucking coming</p> 	<p>Manifesting</p> <p>+Comment:</p> <p>#abortionrights #metoo #abortionban #smashthepatriarchy #mybodymychoice #timesup #feminism #equality #genderequality #reproductiverights #healthcare #justice #youknowme #womenempoweringwomen #womensupportingwomen #handmaidstale #prochoice #thefutureisfemale #whyimarch #humanrights #ourbodiesourchoice #notanobject</p>	<p>#abortionrights #metoo #abortionban #smashthepatriarchy #mybodymychoice #timesup #feminism #equality #genderequality #reproductiverights #healthcare #justice #youknowme #womenempoweringwomen #womensupportingwomen #handmaidstale #prochoice #thefutureisfemale #whyimarch #humanrights #ourbodiesourchoice #notanobject</p>	<p>/</p>
	<p>URL</p>		<p>Localization in the post</p>	<p>Localization in the post</p>
<p>https://www.instagram.com/p/B4210wEAzPd/</p>			<p>In the comment section</p>	<p>/</p>

344	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>One of the most important lessons in life</p> <p>+Comment:</p> <p>#abortionrights #metoo #abortionban #smashthepatriarchy #mybodymychoice #timesup #feminism #equality #genderequality #reproductiverights #healthcare #justice #youknowme #womenempoweringwomen #womensupportingwomen #handmaidstale #prochoice</p>	<p>#abortionrights #metoo #abortionban #smashthepatriarchy #mybodymychoice #timesup #feminism #equality #genderequality #reproductiverights #healthcare #justice #youknowme #womenempoweringwomen #womensupportingwomen #handmaidstale #prochoice #thefutureisfemale #whyimarch #humanrights #ourbodiesourchoice #notanobject</p>	/
	URL		Localization in the post	Localization in the post
	<p>https://www.instagram.com/p/B40kqFYgAO8/</p>		In the comment section	/

345	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>6k beautiful followers who share our values!!!! 🗣️❤️😞 gal pals make life so much more fun and special 🗣️👩🌍 grateful for every one of you gems 💎 love always gaby and Izzy</p> <p>+Comment:</p> <p>#abortionrights #metoo #abortionban #smashthepatriarchy #mybodymychoice #timesup #feminism #equality #genderequality #reproductiverights #healthcare #justice #youknowme #womenempoweringwomen #womensupportingwomen #handmaidstale #prochoice #thefutureisfemale #whyimarch #humanrights #ourbodiesourchoice #notanobject</p>	<p>#abortionrights #metoo #abortionban #smashthepatriarchy #mybodymychoice #timesup #feminism #equality #genderequality #reproductiverights #healthcare #justice #youknowme #womenempoweringwomen #womensupportingwomen #handmaidstale #prochoice #thefutureisfemale #whyimarch #humanrights #ourbodiesourchoice #notanobject</p>	<p>🗣️👩❤️😞 ❤️👩🌍 💎</p>
	URL		Localization in the post	Localization in the post
	<p>https://www.instagram.com/p/B4zXdpDgBo- /</p>	<p>#thefutureisfemale #whyimarch #humanrights #ourbodiesourchoice #notanobject</p>	In the comment section	In the middle of the caption

346	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>It's official - we are in love with @jameelajamilofficial ❤️</p> <p>+Comment:</p> <p>#abortionrights #metoo #abortionban #smashthepatriarchy #mybodymychoice #timesup #feminism #equality #genderequality #reproductiverights #healthcare #justice #youknowme #womenempoweringwomen #womensupportingwomen #handmaidstale #prochoice #thefutureisfemale #whyimarch #humanrights #ourbodiesourchoice #notanobject</p>	<p>#abortionrights #metoo #abortionban #smashthepatriarchy #mybodymychoice #timesup #feminism #equality #genderequality #reproductiverights #healthcare #justice #youknowme #womenempoweringwomen #womensupportingwomen #handmaidstale #prochoice #thefutureisfemale #whyimarch #humanrights #ourbodiesourchoice #notanobject</p>	<p>❤️</p>
	<p>URL</p>		<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/B4x_-mkAP-n/</p>		<p>In the comment section</p>	<p>At the end of the caption</p>

347	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>Don't settle for a trump +Comment:</p> <p>#abortionrights #metoo #abortionban #smashthepatriarchy #mybodymychoice #timesup #feminism #equality #genderequality #reproductiverights #healthcare #justice #youknowme #womenempoweringwomen #womensupportingwomen #handmaidstale #prochoice #thefutureisfemale #whyimarch #humanrights #ourbodiesourchoice #notanobject</p>	<p>#abortionrights #metoo #abortionban #smashthepatriarchy #mybodymychoice #timesup #feminism #equality #genderequality #reproductiverights #healthcare #justice #youknowme #womenempoweringwomen #womensupportingwomen #handmaidstale #prochoice #thefutureisfemale #whyimarch #humanrights #ourbodiesourchoice #notanobject</p>	/
	URL		Localization in the post	Localization in the post
<p>https://www.instagram.com/p/B4wpO42gF1k/</p>			In the comment section	/

348	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>Anxiety is so common in this day and age. A few helpful tips beauties 🧡</p> <p>+Comment:</p> <p>#abortionrights #metoo #abortionban #smashthepatriarchy #mybodymychoice #timesup #feminism #equality #genderequality #reproductiverights #healthcare #justice #youknowme #womenempoweringwomen #womensupportingwomen #handmaidstale #prochoice #thefutureisfemale #whyimarch #humanrights #ourbodiesourchoice #notanobject</p>	<p>#abortionrights #metoo #abortionban #smashthepatriarchy #mybodymychoice #timesup #feminism #equality #genderequality #reproductiverights #healthcare #justice #youknowme #womenempoweringwomen #womensupportingwomen #handmaidstale #prochoice #thefutureisfemale #whyimarch #humanrights #ourbodiesourchoice #notanobject</p>	<p>🧡</p>
	<p>URL</p>		<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/B4vapaoAdAy/</p>		<p>In the comment section</p>	<p>At the end of the caption</p>

349	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
	<p>i love a "i can talk to you about anything & not feel judged" kind of vibe. It's really rare, so when you find someone that accepts you for you, someone that always listens & helps you without judgement, hold onto them</p> 	<p>Friends who you can speak to without using any filter whatsoever are so underrated 😊 Tag your BFF ❤️</p> <p>+Comment:</p> <p>#abortionrights #metoo #abortionban #smashthepatriarchy #mybodymychoice #timesup #feminism #equality #genderequality #reproductiverights #healthcare #justice #youknowme #womenempoweringwomen #womensupportingwomen #handmaidstale #prochoice #thefutureisfemale #whyimarch #humanrights #ourbodiesourchoice #notanobject</p>	<p>#abortionrights #metoo #abortionban #smashthepatriarchy #mybodymychoice #timesup #feminism #equality #genderequality #reproductiverights #healthcare #justice #youknowme #womenempoweringwomen #womensupportingwomen #handmaidstale #prochoice #thefutureisfemale #whyimarch #humanrights #ourbodiesourchoice #notanobject</p>	<p>😊❤️</p>
	URL		Localization in the post	Localization in the post
	<p>https://www.instagram.com/p/B4uOqLhg1wO/</p>		In the comment section	In the middle and at the end of the caption

350	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>I am a rich man</p> <p>+Comment:</p> <p>#abortionrights #metoo #abortionban #smashthepatriarchy #mybodymychoice #timesup #feminism #equality #genderequality #reproductiverights #healthcare #justice #youknowme #womenempoweringwomen #womensupportingwomen #handmaidstale #prochoice #thefutureisfemale #whyimarch #humanrights #ourbodiesourchoice #notanobject</p>	<p>#abortionrights #metoo #abortionban #smashthepatriarchy #mybodymychoice #timesup #feminism #equality #genderequality #reproductiverights #healthcare #justice #youknowme #womenempoweringwomen #womensupportingwomen #handmaidstale #prochoice #thefutureisfemale #whyimarch #humanrights #ourbodiesourchoice #notanobject</p>	<p>/</p>
	<p>URL</p>		<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/B4svk80gTwU/</p>		<p>In the comment section</p>	<p>/</p>

351	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>/</p> <p>+Comment:</p> <p>#abortionrights #metoo #abortionban #smashthepatriarchy #mybodymychoice #timesup #feminism #equality #genderequality #reproductiverights #healthcare #justice #youknowme #womenempoweringwomen #womensupportingwomen #handmaidstale #prochoice #thefutureisfemale #whyimarch #humanrights #ourbodiesourchoice #notanobject</p>	<p>#abortionrights #metoo #abortionban #smashthepatriarchy #mybodymychoice #timesup #feminism #equality #genderequality #reproductiverights #healthcare #justice #youknowme #womenempoweringwomen #womensupportingwomen #handmaidstale #prochoice #thefutureisfemale #whyimarch #humanrights #ourbodiesourchoice #notanobject</p>	<p>/</p>
	<p>URL</p>		<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/B4r24m4AVi2/</p>		<p>In the comment section</p>	<p>/</p>

352	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>You're not crazy sis. If it hurt you, it hurt you. You must speak up, or it will only continue 🙄🙄</p> <p>+Comment:</p> <p>#abortionrights #metoo #abortionban #smashthepatriarchy #mybodymychoice #timesup #feminism #equality #genderequality #reproductiverights #healthcare #justice #youknowme #womenempoweringwomen #womensupportingwomen #handmaidstale #prochoice #thefutureisfemale #whyimarch #humanrights #ourbodiesourchoice #notanobject</p>	<p>#abortionrights #metoo #abortionban #smashthepatriarchy #mybodymychoice #timesup #feminism #equality #genderequality #reproductiverights #healthcare #justice #youknowme #womenempoweringwomen #womensupportingwomen #handmaidstale #prochoice #thefutureisfemale #whyimarch #humanrights #ourbodiesourchoice #notanobject</p>	<p>🙄🙄</p>
	URL	<p>#thefutureisfemale #whyimarch #humanrights #ourbodiesourchoice #notanobject</p>	Localization in the post	Localization in the post
	<p>https://www.instagram.com/p/B4n3Trog8M_/</p>		In the comment section	At the end of the caption

353	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
	<p>Divorce is ok. Breaking up is ok. Starting over is ok. Moving on is ok. Saying no is ok. Being alone is ok. What is not ok is staying somewhere that you aren't happy, valued or appreciated, That is not ok.</p> 	<p>If you don't appreciate and value us, goodbye 😞</p> <p>+Comment:</p> <p>#abortionrights #metoo #abortionban #smashthepatriarchy #mybodymychoice #timesup #feminism #equality #genderequality #reproductiverights #healthcare #justice #youknowme #womenempoweringwomen #womensupportingwomen #handmaidstale #prochoice #thefutureisfemale #whyimarch #humanrights #ourbodiesourchoice #notanobject</p>	<p>#abortionrights #metoo #abortionban #smashthepatriarchy #mybodymychoice #timesup #feminism #equality #genderequality #reproductiverights #healthcare #justice #youknowme #womenempoweringwomen #womensupportingwomen #handmaidstale #prochoice #thefutureisfemale #whyimarch #humanrights #ourbodiesourchoice #notanobject</p>	<p>😞</p>
	URL		Localization in the post	Localization in the post
	<p>https://www.instagram.com/p/B4mUzFngtv2/</p>		In the comment section	At the end of the caption

354	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>Not every day will be OK. Some days you will feel defeated or sad or flat. It's normal. It happens to everyone. Stay strong. Better days are just around the corner 🌟💗</p> <p>+Comment:</p> <p>#abortionrights #metoo #abortionban #smashthepatriarchy #mybodymychoice #timesup #feminism #equality #genderequality #reproductiverights #healthcare #justice #youknowme #womenempoweringwomen #womensupportingwomen #handmaidstale #prochoice #thefutureisfemale #whyimarch #humanrights #ourbodiesourchoice #notanobject</p>	<p>#abortionrights #metoo #abortionban #smashthepatriarchy #mybodymychoice #timesup #feminism #equality #genderequality #reproductiverights #healthcare #justice #youknowme #womenempoweringwomen #womensupportingwomen #handmaidstale #prochoice #thefutureisfemale #whyimarch #humanrights #ourbodiesourchoice #notanobject</p>	<p>🌟💗</p>
	URL		Localization in the post	Localization in the post
	<p>https://www.instagram.com/p/B4IFB6ugL1T/</p>	<p>#thefutureisfemale #whyimarch #humanrights #ourbodiesourchoice #notanobject</p>	In the comment section	At the end of the caption

355	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>Embrace your beautiful bodies. Societies expectations are nonsense 🙄</p> <p>+Comment:</p> <p>#abortionrights #metoo #abortionban #smashthepatriarchy #mybodymychoice #timesup #feminism #equality #genderequality #reproductiverights #healthcare #justice #youknowme #womenempoweringwomen #womensupportingwomen #handmaidstale #prochoice #thefutureisfemale #whyimarch #humanrights #ourbodiesourchoice #notanobject</p>	<p>#abortionrights #metoo #abortionban #smashthepatriarchy #mybodymychoice #timesup #feminism #equality #genderequality #reproductiverights #healthcare #justice #youknowme #womenempoweringwomen #womensupportingwomen #handmaidstale #prochoice #thefutureisfemale #whyimarch #humanrights #ourbodiesourchoice #notanobject</p>	<p>🙄</p>
	URL		Localization in the post	Localization in the post
	<p>https://www.instagram.com/p/B4jt4LtANbl/</p>		In the comment section	At the end of the caption

356	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
	<p>The real glow up is when you stop waiting to turn into some perfect version of yourself & consciously enjoy being who you are in the present</p> 	<p>Best thing we've read in a while 😊 from our girl @giorgiapiscinafitness</p> <p>+Comment:</p> <p>#abortionrights #metoo #abortionban #smashthepatriarchy #mybodymychoice #timesup #feminism #equality #genderequality #reproductiverights #healthcare #justice #youknowme #womenempoweringwomen #womensupportingwomen #handmaidstale #prochoice #thefutureisfemale #whyimarch #humanrights #ourbodiesourchoice #notanobject</p>	<p>#abortionrights #metoo #abortionban #smashthepatriarchy #mybodymychoice #timesup #feminism #equality #genderequality #reproductiverights #healthcare #justice #youknowme #womenempoweringwomen #womensupportingwomen #handmaidstale #prochoice #thefutureisfemale #whyimarch #humanrights #ourbodiesourchoice #notanobject</p>	<p>😊</p>
	<p>URL</p>		<p>Localization in the post</p>	<p>Localization in the post</p>
	<p>https://www.instagram.com/p/B4hMX6pA9sa/</p>		<p>In the comment section</p>	<p>In the middle of the caption</p>

357	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>This analogy is fantastic and now we want cheese</p> <p>+Comment:</p> <p>#abortionrights #metoo #abortionban #smashthepatriarchy #mybodymychoice #timesup #feminism #equality #genderequality #reproductiverights #healthcare #justice #youknowme #womenempoweringwomen #handmaidstale #prochoice #humanrights #ourbodiesourchoice #notanobject</p>	<p>#abortionrights #metoo #abortionban #smashthepatriarchy #mybodymychoice #timesup #feminism #equality #genderequality #reproductiverights #healthcare #justice #youknowme #womenempoweringwomen #womensupportingwomen #handmaidstale #prochoice #thefutureisfemale #whyimarch #humanrights #ourbodiesourchoice #notanobject</p>	/
	URL	#notanobject	Localization in the post	Localization in the post
<p>https://www.instagram.com/p/B4f-6drgSTJ/</p>			In the comment section	/

358	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
	<p>When a boy likes all your pictures tryna get your attention and you go like the one of him and his girlfriend</p> 	<p>We got you boo 🧑🏻🧑🏻</p> <p>+Comment:</p> <p>#abortionrights #metoo #abortionban #smashthepatriarchy #mybodymychoice #timesup #feminism #equality #genderequality #reproductiverights #healthcare #justice #youknowme #womenempoweringwomen #handmaidstale #prochoice #thefutureisfemale #whyimarch #humanrights #ourbodiesourchoice #notanobject</p>	<p>#abortionrights #metoo #abortionban #smashthepatriarchy #mybodymychoice #timesup #feminism #equality #genderequality #reproductiverights #healthcare #justice #youknowme #womenempoweringwomen #handmaidstale #prochoice #thefutureisfemale #whyimarch #humanrights #ourbodiesourchoice #notanobject</p>	<p>🧑🏻🧑🏻</p>
	<p>URL</p>		<p>Localization in the post</p>	<p>Localization in the post</p>
<p>https://www.instagram.com/p/B4a0A6NMaY/</p>			<p>In the comment section</p>	<p>At the end of the caption</p>

359	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
	 <p>REMEMBER, GROWING MIGHT FEEL LIKE BREAKING AT FIRST</p> <p>empowerourwomen Pain creates growth ❤️ 27 seen</p> <p>#empowerourwomen #abortionrights #metoo #abortionban #smashthepatriarchy #mybodymychoice #timesup #feminism #equality #genderequality #reproductiverights #healthcare #justice #youknowme #womenempoweringwomen #handmaidstale #prochoice #thefutureisfemale #whyimarch #humanrights #ourbodiesourchoice #notanobject</p> <p>723 Jaiine 1 NOVEMBRE 2019</p> <p>Ajouter un commentaire... Publier</p>	<p>Pain creates growth ❤️</p> <p>+Comment:</p> <p>#abortionrights #metoo #abortionban #smashthepatriarchy #mybodymychoice #timesup #feminism #equality #genderequality #reproductiverights #healthcare #justice #youknowme #womenempoweringwomen #womensupportingwomen #handmaidstale #prochoice #thefutureisfemale #whyimarch #humanrights #ourbodiesourchoice #notanobject</p>	<p>#abortionrights #metoo #abortionban #smashthepatriarchy #mybodymychoice #timesup #feminism #equality #genderequality #reproductiverights #healthcare #justice #youknowme #womenempoweringwomen #womensupportingwomen #handmaidstale #prochoice #thefutureisfemale #whyimarch #humanrights #ourbodiesourchoice #notanobject</p>	<p>❤️</p>
	URL		Localization in the post	Localization in the post
	<p>https://www.instagram.com/p/B4ZR4FtAfUt/</p>		In the comment section	At the end of the caption

360	Instagram post overview	Caption	Hashtag(s) contained	Emoji(s) contained
		<p>🗣️ listen up hunni</p> <p>+Comment:</p> <p>#abortionrights #metoo #abortionban #smashthepatriarchy #mybodymychoice #timesup #feminism #equality #genderequality #reproductiverights #healthcare #justice #youknowme #womenempoweringwomen #womensupportingwomen #handmaidstale #prochoice #thefutureisfemale #whyimarch #humanrights #ourbodiesourchoice #notanobject</p>	<p>#abortionrights #metoo #abortionban #smashthepatriarchy #mybodymychoice #timesup #feminism #equality #genderequality #reproductiverights #healthcare #justice #youknowme #womenempoweringwomen #womensupportingwomen #handmaidstale #prochoice #thefutureisfemale #whyimarch #humanrights #ourbodiesourchoice #notanobject</p>	<p>🗣️</p>
	URL	#notanobject	Localization in the post	Localization in the post
	<p>https://www.instagram.com/p/B4YgzDdAm5q/</p>		In the comment section	At the beginning of the caption

Post number	Hashtag(s)	low many	Where?	Emoji(s)	How many?	Where?
1	Yes	14	End	No	0	/
2	Yes	4	End	Yes	1	End
3	Yes	6	End	No	0	/
4	Yes	1	Middle	Yes	4	Middle + End
5	Yes	23	Middle + End	No	0	/
6	Yes	3	End	Yes	1	Beginning
7	Yes	10	End	No	0	/
8	Yes	5	End	Yes	3	Middle + End
9	Yes	7	End	Yes	3	Middle
10	Yes	21	End	Yes	1	End
11	Yes	15	End + Comment	No	0	/
12	Yes	8	Comment	Yes	3	End + Comment
13	Yes	6	End	Yes	1	Middle
14	Yes	9	Middle	Yes	5	Middle + End
15	Yes	5	Middle	Yes	5	Middle + End
16	Yes	6	End	Yes	4	Middle
17	Yes	25	Middle + End	No	0	/
18	Yes	14	End	Yes	6	End
19	Yes	1	Middle	Yes	4	Middle + End
20	Yes	6	Middle	Yes	8	Middle + End
21	Yes	1	Caption	No	0	/
22	Yes	7	Middle + End	Yes	11	Middle + End
23	Yes	4	End	Yes	3	End
24	Yes	18	End	Yes	18	Middle
25	Yes	3	Middle	Yes	8	Middle + End
26	Yes	17	End	Yes	1	End
27	Yes	4	End	Yes	2	Beginning + End
28	Yes	3	End	Yes	1	End
29	Yes	4	Middle	Yes	7	Middle + End
30	Yes	25	Middle + End	No	0	/
31	Yes	3	Middle	Yes	6	Middle + End
32	Yes	10	Caption	No	0	/

33	Yes	6	Middle	Yes	11	Middle + End
34	Yes	3	End	No	0	/
35	Yes	5	End	Yes	3	Middle + End
36	Yes	5	Middle	Yes	10	Middle + End
37	Yes	15	Beginning + Middle+ End	No	0	/
38	Yes	13	End	Yes	1	Middle
39	Yes	21	Middle + End	Yes	8	Middle
40	Yes	4	End	Yes	3	End
41	Yes	7	End	Yes	1	Middle
42	Yes	16	Middle + End	Yes	9	Middle + End
43	Yes	19	Middle + End	Yes	6	Middle + End
44	Yes	19	Middle + End	Yes	10	Middle + End
45	Yes	19	Middle + End	Yes	6	Middle + End
46	Yes	10	Middle + End	Yes	4	Middle
47	Yes	4	Middle + End	No	0	/
48	Yes	5	End	No	0	/
49	Yes	5	End	Yes	2	Middle
50	Yes	11	Middle + End	Yes	2	Middle
51	Yes	15	Middle + End	Yes	5	Middle + End
52	Yes	27	Middle + End	Yes	8	Middle + End
53	Yes	14	Middle + End	Yes	8	Middle + End
54	Yes	23	Middle + End	Yes	6	Middle + End
55	Yes	2	End	Yes	5	End
56	Yes	7	End	Yes	3	End
57	Yes	8	Middle + End	Yes	3	Middle + End
58	Yes	2	Middle + End	Yes	6	Middle + End
59	Yes	4	End	No	0	/
60	Yes	1	Middle	Yes	1	Middle
61	Yes	21	End	No	0	/
62	Yes	2	Middle + End	Yes	6	Middle + End
63	Yes	14	End	No	0	/
64	Yes	27	End	Yes	3	End
65	Yes	5	End	Yes	2	End

66	Yes	2	End	Yes	2	End
67	Yes	1	Beginning	No	0	/
68	Yes	3	End	Yes	7	Middle + End
69	Yes	27	End + Comment	Yes	4	End
70	Yes	4	End	Yes	4	End
71	Yes	3	Middle + End	Yes	1	End
72	Yes	10	Middle + End	No	0	/
73	Yes	1	Middle	Yes	2	Middle
74	Yes	3	End	Yes	3	End
75	Yes	1	Middle	Yes	1	End
76	Yes	4	Middle + End	Yes	5	Middle
77	Yes	4	End	Yes	3	End
78	Yes	24	End + Comment	Yes	2	Middle
79	Yes	25	End	Yes	13	Middle
80	Yes	8	Middle + End	Yes	3	End
81	Yes	9	Middle + End	Yes	1	Middle
82	Yes	23	End + Comment	Yes	6	End
83	Yes	3	Middle	Yes	6	Middle
84	Yes	11	Comment	No	0	/
85	Yes	30	Middle	Yes	18	Middle + End
86	Yes	25	Middle + End	No	0	/
87	Yes	24	End + Comment	Yes	6	Middle + End
88	Yes	3	End	Yes	4	Middle + End
89	Yes	27	End + Comment	Yes	7	Middle + End + Comment
90	Yes	7	End	Yes	1	Middle
91	Yes	3	End	Yes	3	Middle
92	Yes	5	End	Yes	3	End
93	Yes	2	End	No	0	/
94	Yes	4	End	Yes	3	Middle + End
95	Yes	4	End	No	0	/
96	Yes	2	Middle + End	Yes	5	Beginning + Middle + End
97	Yes	2	Middle	Yes	2	End
98	Yes	4	End	Yes	3	End

99	Yes	3	Middle + End	Yes	1	Middle
100	Yes	1	End	Yes	13	Middle + End
101	Yes	28	End + Comment	Yes	9	Middle + End
102	Yes	27	Middle + End + Comment	Yes	7	End + Comment
103	Yes	30	Middle + End + Comment	Yes	20	Beginning + Middle
104	Yes	2	End	No	0	/
105	Yes	2	End	No	0	/
106	Yes	2	End	No	0	/
107	Yes	2	End	No	0	/
108	Yes	6	Caption	Yes	1	End
109	Yes	27	End + Comment	Yes	7	End + Comment
110	Yes	7	End + Comment	No	0	/
111	Yes	9	End	No	0	/
112	Yes	26	Beginning + Middle + End	Yes	1	Middle
113	Yes	12	Middle + End	Yes	8	Middle + End
114	Yes	12	Beginning + Middle + End + Comment	No	0	/
115	Yes	6	Beginning + Middle + End + Comment	No	0	/
116	Yes	4	End	Yes	5	Middle + End
117	Yes	26	Middle + Comment	Yes	11	Middle + End + Comment
118	Yes	6	End	Yes	2	End
119	Yes	30	End	Yes	7	End
120	Yes	4	End	Yes	4	Middle + End
121	Yes	5	End	Yes	5	End
122	Yes	1	Middle	Yes	12	Middle
123	Yes	14	Middle + End	Yes	2	Middle + End
124	Yes	27	End + Comment	No	0	/
125	Yes	27	Middle + End	Yes	7	Beginning + Middle + End
126	Yes	29	Middle + End + Comment	Yes	1	Middle
127	Yes	1	Middle	Yes	2	Middle + End
128	Yes	5	End	Yes	4	Beginning + Middle
129	Yes	10	Middle + End	No	0	/
130	Yes	16	End	No	0	/
131	Yes	29	End	No	0	/

132	Yes	10	Beginning + Middle + End	Yes	9	Middle + End
133	Yes	23	Comment	Yes	3	End
134	Yes	1	Middle	No	0	/
135	Yes	8	Middle + End	Yes	5	Middle
136	Yes	8	End	No	0	/
137	Yes	7	End	Yes	7	Middle
138	Yes	29	End	Yes	2	Beginning + Middle
139	Yes	5	End	No	0	/
140	Yes	2	End	Yes	1	End
141	Yes	30	Comment	Yes	1	End
142	Yes	20	Comment	Yes	2	Beginning + Middle
143	Yes	14	End	Yes	3	Beginning + Middle
144	Yes	20	End	Yes	3	Middle
145	Yes	3	End	Yes	4	Beginning + Middle
146	Yes	1	Middle	Yes	2	Middle
147	Yes	2	End	Yes	1	End
148	Yes	25	Beginning + Middle + Comment	Yes	1	Middle
149	Yes	32	Middle + End	Yes	10	Middle
150	Yes	6	End	Yes	3	Middle
151	Yes	12	End	Yes	12	Beginning + Middle + End
152	Yes	16	End	Yes	14	Beginning + Middle + End
153	Yes	3	End	No	0	/
154	Yes	5	End	Yes	3	Middle
155	Yes	1	End	No	0	/
156	Yes	9	Middle + End	No	0	/
157	Yes	30	Comment	No	0	/
158	Yes	25	Middle + End	Yes	1	End
159	Yes	15	Middle + Comment	Yes	4	Middle + End
160	Yes	24	End	Yes	3	Middle + End
161	Yes	2	Middle	Yes	3	Beginning + Middle
162	Yes	24	End	Yes	3	Middle + End
163	Yes	7	Middle	Yes	4	Middle + End
164	Yes	30	End	No	0	/

165	Yes	5	Middle	No	0	/
166	Yes	1	Middle	No	0	/
167	Yes	26	Middle + End	Yes	8	Beginning + Middle + End
168	Yes	29	Comment	Yes	4	Middle + Comment
169	Yes	5	End	Yes	1	End
170	Yes	2	End	Yes	4	Middle + End
171	Yes	9	Middle + End	No	0	/
172	Yes	20	Middle	Yes	10	Middle + End
173	Yes	29	Beginning + Middle + End + Comment	Yes	13	Middle + End + Comment
174	Yes	30	End + Comment	Yes	7	Middle + End
175	Yes	30	End + Comment	Yes	9	End + Comment
176	Yes	30	Middle + End + Comment	Yes	6	Beginning + Middle + End + Comment
177	Yes	28	End + Comment	Yes	9	Middle + End + Comment
178	Yes	30	End + Comment	Yes	9	Middle + End + Comment
179	Yes	10	Comment	No	0	/
180	Yes	4	End	Yes	1	End
181	Yes	1	Middle	Yes	1	Middle
182	Yes	13	End	No	0	/
183	Yes	2	Middle	No	0	/
184	Yes	30	Middle + End + Comment	Yes	1	End
185	Yes	27	End	Yes	5	Middle + End
186	Yes	2	End	No	0	/
187	Yes	12	End	Yes	6	Beginning + Middle
188	Yes	12	End	No	0	/
189	Yes	3	End	Yes	1	Middle
190	Yes	26	End	No	0	/
191	Yes	30	Comment	Yes	3	Middle
192	Yes	16	Caption	No	0	/
193	Yes	3	Middle + End	Yes	2	Middle
194	Yes	16	Middle	Yes	7	Middle
195	Yes	4	Middle + End	No	0	/
196	Yes	29	End + Comment	Yes	17	Middle + End
197	Yes	9	Middle + End	No	0	/

198	Yes	12	Middle + End	No	0	/
199	Yes	12	End	No	0	/
200	Yes	13	Middle + End	No	0	/
201	Yes	8	End	Yes	5	Middle + End
202	Yes	6	End	Yes	2	Middle
203	Yes	1	Middle	Yes	4	Middle
204	Yes	4	Middle + End	No	0	/
205	Yes	8	End	No	0	/
206	Yes	28	Middle + End	Yes	5	Beginning + Middle + End
207	Yes	18	Beginning + End	No	0	/
208	Yes	1	Middle	Yes	1	Middle
209	Yes	28	End + Comment	Yes	8	Beginning + Middle
210	Yes	7	End	Yes	3	Middle
211	Yes	3	End	Yes	2	End
212	Yes	11	End	Yes	2	End
213	Yes	13	End	Yes	6	Beginning + Middle + End
214	Yes	12	End	No	0	/
215	Yes	30	Comment	Yes	1	Middle
216	Yes	22	Beginning + End	No	0	/
217	Yes	22	Beginning + End	No	0	/
218	Yes	30	Comment	No	0	/
219	Yes	30	Comment	No	0	/
220	Yes	30	Comment	Yes	2	Beginning + Middle
221	Yes	30	Comment	No	0	/
222	Yes	30	Comment	No	0	/
223	Yes	24	Beginning + End	No	0	/
224	Yes	24	Beginning + End	No	0	/
225	Yes	24	Beginning + End	No	0	/
226	Yes	24	Beginning + End	No	0	/
227	Yes	24	Beginning + End	No	0	/
228	Yes	24	Beginning + End	No	0	/
229	Yes	24	Beginning + End	No	0	/
230	Yes	24	Beginning + End	No	0	/

231	Yes	24	Beginning + End	No	0	/
232	Yes	24	Beginning + End	No	0	/
233	Yes	24	Beginning + End	No	0	/
234	Yes	24	Beginning + End	No	0	/
235	Yes	24	Beginning + End	No	0	/
236	Yes	24	Beginning + End	No	0	/
237	Yes	24	Beginning + End	No	0	/
238	Yes	30	Comment	No	0	/
239	Yes	4	End	No	0	/
240	Yes	29	End	Yes	1	Middle
241	Yes	8	End	Yes	1	End
242	Yes	27	End	Yes	5	Middle
243	Yes	30	End	Yes	1	Middle
244	Yes	17	End	No	0	/
245	Yes	2	Middle + End	Yes	1	Middle
246	Yes	1	Middle	Yes	2	Middle + End
247	Yes	29	End	Yes	62	Middle + End
248	Yes	26	End	Yes	1	End
249	Yes	3	End	No	0	/
250	Yes	29	Comment	No	0	/
251	Yes	18	Middle + End	No	0	/
252	Yes	26	Middle	Yes	8	Middle
253	Yes	25	End	No	0	/
254	Yes	7	Middle + End	No	0	/
255	Yes	30	Comment	No	0	/
256	Yes	30	Middle + End	Yes	6	Middle
257	Yes	11	Middle + End	No	0	/
258	Yes	1	Middle	Yes	4	Middle
259	Yes	19	Beginning + Middle + End	No	0	/
260	Yes	8	Middle + End	Yes	1	Middle
261	Yes	25	Beginning + Middle + End	No	0	/
262	Yes	20	Caption	No	0	/
263	Yes	7	Middle + End	No	0	/

264	Yes	21	Middle	No	0	/
265	Yes	4	End	No	0	/
266	Yes	29	End	No	0	/
267	Yes	4	End	Yes	1	End
268	Yes	27	End	No	0	/
269	Yes	9	End	No	0	/
270	Yes	3	Caption	No	0	/
271	Yes	1	Middle	No	0	/
272	Yes	14	Begining + End	No	0	/
273	Yes	8	End	No	0	/
274	Yes	21	Middle	No	0	/
275	Yes	28	Caption	No	0	/
276	Yes	6	End	No	0	/
277	Yes	27	Middle	Yes	2	Middle
278	Yes	30	End	No	0	/
279	Yes	27	End	Yes	6	Middle
280	Yes	30	End	Yes	2	Middle
281	Yes	30	End	No	0	/
282	Yes	2	End	Yes	3	End
283	Yes	9	End	Yes	1	End
284	Yes	1	Middle	No	0	/
285	Yes	28	Caption	Yes	1	Hashtag
286	Yes	8	Caption	No	0	/
287	Yes	30	End	Yes	1	Middle
288	Yes	30	Middle	Yes	2	Middle
289	Yes	30	Caption	No	0	/
290	Yes	27	End	No	0	/
291	Yes	15	End	No	0	/
292	Yes	1	Caption	No	0	/
293	Yes	25	End	Yes	1	Middle
294	Yes	7	Middle + End	No	0	/
295	Yes	19	End	Yes	3	Middle
296	Yes	14	Middle + End	No	0	/

297	Yes	15	Middle + End	No	0	/
298	Yes	26	End	No	0	/
299	Yes	26	Comment	Yes	1	End
300	Yes	3	End	No	0	/
301	Yes	18	Caption	No	0	/
302	Yes	27	End	No	0	/
303	Yes	2	Caption	No	0	/
304	Yes	1	Middle	No	0	/
305	Yes	15	Comment	No	0	/
306	Yes	1	End	No	0	/
307	Yes	30	Middle	Yes	3	Middle
308	Yes	48	Beginning + Middle + End	No	0	/
309	Yes	29	Caption	No	0	/
310	Yes	8	End	Yes	2	End
311	Yes	24	Middle	No	0	/
312	Yes	11	End	No	0	/
313	Yes	27	End	Yes	1	End
314	Yes	20	End	No	0	/
315	Yes	20	End	No	0	/
316	Yes	5	End	No	0	/
317	Yes	28	Middle + End + Comment	No	0	/
318	Yes	31	Middle + End	No	0	/
319	Yes	31	Comment	No	0	/
320	Yes	5	End	No	0	/
321	Yes	30	Middle	Yes	2	Beginning + Middle
322	Yes	11	Middle + End	No	0	/
323	Yes	19	End	No	0	/
324	Yes	17	End	No	0	/
325	Yes	16	Middle + End	Yes	1	Middle
326	Yes	16	Comment	No	0	/
327	Yes	27	Middle + Comment	Yes	3	Middle
328	Yes	4	End	No	0	/
329	Yes	3	Middle	No	0	/

330	Yes	19	End	No	0	/
331	Yes	19	End	No	0	/
332	Yes	18	End	No	0	/
333	Yes	27	End	No	0	/
334	Yes	14	Caption	Yes	4	Caption
335	Yes	22	Comment	Yes	1	End
336	Yes	17	End	No	0	/
337	Yes	14	End	No	0	/
338	Yes	17	End	No	0	/
339	Yes	12	End	No	0	/
340	Yes	14	End	Yes	3	Beginning
341	Yes	11	End	No	0	/
342	Yes	15	End	No	0	/
343	Yes	22	Comment	No	0	/
344	Yes	22	Comment	No	0	/
345	Yes	22	Comment	Yes	7	Middle
346	Yes	22	Comment	Yes	1	End
347	Yes	22	Comment	No	0	/
348	Yes	22	Comment	Yes	1	End
349	Yes	22	Comment	Yes	2	Middle + End
350	Yes	22	Comment	No	0	/
351	Yes	22	Comment	No	0	/
352	Yes	22	Comment	Yes	2	End
353	Yes	22	Comment	Yes	1	End
354	Yes	22	Comment	Yes	2	End
355	Yes	22	Comment	Yes	1	End
356	Yes	22	Comment	Yes	1	Middle
357	Yes	22	Comment	No	0	/
358	Yes	22	Comment	Yes	1	End
359	Yes	22	Comment	Yes	1	End
360	Yes	22	Comment	Yes	1	Beginning
Total	360 "Yes"	5368		200 "Yes"	912	
Average		14,9111			2,53333333	

Mininum	1	0
Maximum	48	62
rage per hashtags:		
freetheeggplant	10,225	3,7666667
#periodemoji	16,4	2,525
#metoo	18,1083	1,30833333

