

KPOP ALBUM CHECKLIST

MY BANK ACCOUNT SAYS NOPE BUT MY BOREDNESS TOLD ME TO MAKE IT BABES XOXO

- 2NE1 - First mini album
 - 2NE1- Second mini album
 - 2NE1 - To anyone
 - 2NE1 - Crush
 - 2NE1 - Nolza (Japan)
 - 2NE1 - Collection (Japan)
 - 2NE1 - Crush (Japan)
 - 3YE - Do my thang (Promo)
 - 3YE - Out of my mind (Promo)
 - 3YE - Queen (Promo)
 - 4MINUTE - 4 Minutes left
 - 4MINUTE - For muzik
 - 4MINUTE - Hit your heart
 - 4MINUTE - Heart to heart=
 - 4MINUTE - Volume up
 - 4MINUTE - Name is 4minute
 - 4MINUTE - 4minute world
 - 4MINUTE - Crazy
 - 4MINUTE - Act 7
 - 4MINUTE - Diamond (Japan)
 - 4MINUTE - Best of 4minute (Japan)
 - 4TEN - Jack of all trades
 - 4TEN- Why (Promo)
 - 9MUSES - Sweet rendezvous
 - 9MUSES - Wild
 - 9MUSES - Drama
 - 9MUSES - Lost (OOP)
 - 9MUSES- Muses diary part 2 : Identity
 - 9MUSES - Muses diary part 3 : Love city
 - 9MUSES - 9muses S/S edition
-

- 9MUSES - Lets have a party
- 9MUSES - Dolls
- 9MUSES - Muses diary (Promo)
- AFTERSCHOOL - Virgin
- AFTERSCHOOL - New schoolgirl (OOP)
- AFTERSCHOOL - Because of you
- AFTERSCHOOL - Bang (OOP)
- AFTERSCHOOL - Red/Blue (OOP)
- AFTERSCHOOL - Flashback (OOP)
- AFTERSCHOOL - First love
- AFTERSCHOOL - Playgirlz (Japan)
- AFTERSCHOOL - Dress to kill (Japan)
- AFTERSCHOOL - Best (Japan)
- AILEE - Vivid
- AILEE - Butterfly
- AILEE - Invitation
- AILEE- Doll house
- AILEE - Magazine
- AILEE - A new empire
- AILEE - Heaven (Japan)
- AILEE - U&I (Japan)
- ALEXA - Do or die (Japan)
- ANS - Boom Boom (Promo)
- ANS - Say my name (Promo)
- AOA - Angels knock
- AOA - Short hair (OOP)
- AOA - Like a cat
- AOA - Heart attack
- AOA - Good luck
- AOA - Bingle bangle
- AOA - New moon
- AOA - Angels story

- AOA - Wanna be
- AOA - Moya
- AOA - Red motion
- AOA - Miniskirt
- AOA - Ace of angels (Japan)
- AOA - Runway (Japan)
- AOA - Miniskirt (Japan)
- AOA - Like a cat (Japan)
- AOA - Heart attack (Japan)
- AOA - Give me the love (Japan)
- AOA - Good luck (Japan)
- AOA - Best songs for asia (Taiwan)
- APINK - Une annee
- APINK - Pink memory
- APINK - Pink revolution
- APINK - Seven springs of apink
- APINK - Snow pink
- APINK - Secret garden
- APINK - Pink blossom
- APINK - Pink luv
- APINK - Pink up
- APINK - One and six
- APINK - Percent Percent
- APINK - Look
- APINK - DEAR
- APINK - Pink season (Japan)
- APINK - Pink doll (Japan)
- APINK - Pink stories (Japan)
- APINK - Apink single collection (Japan)
- APINK - No no no (Japan)
- APINK - Mr chu (Japan)
- APINK - Luv (Japan)
- APINK - Sunday monday (Japan)

- APINK - Brand new days (JAPAN)
- APINK - Summer time (Japan)
- APINK - Bye bye (japan)
- APINK - Motto go! go! (Japan)
- APINK - Orion
- APRIL - Dreaming
- APRIL - Spring
- APRIL - Prelude
- APRIL - Eternity
- APRIL - The blue
- APRIL - The ruby
- APRIL - Boing Boing
- APRIL - Mayday
- APRIL - Tinkerbell (Japan)
- APRIL - Oh eh oh (Japan)
- ARIAZ- Grand opera
- BERRYGOOD - Free travel
- BERRYGOOD - Very berry
- BERRYGOOD - Glory
- BERRYGOOD - Fantastic
- BESTIE - Hot baby
- BESTIE - Love emotion
- BLACKPINK - Square up
- BLACKPINK - Kill this love
- BLACKPINK - Square 1
- BLACKPINK - Square 2
- BLACKPINK - In your area (Japan)
- BLACKPINK - Kill this love (Japan)
- BLACKPINK - Ddu du ddu du (Japan)
- BOA - Id peace b
- BOA - Number one
- BOA - Atlantis princess

- BOA - My name
- BOA - Girls on top
- BOA - Moto
- BOA - hurricane venus
- BOA - Copy and paste
- BOA - Only one
- BOA - KKiss my lips
- BOA - Woman
- BOA - Dont start now
- BOA - Miracle
- BOA - shine we are!
- BOA - One shot two shot
- BOA - Starry night
- BOA - Double
- BOA - Rock with you
- BOA - Merry christmas
- BOA - Everlasting
- BOA - Listen to my heart (Japan)
- BOA - Valenti (Japan)
- BOA - Love and honesty (Japan)
- BOA - Outgrow (Japan)
- BOA - (Made in twenty (Japan)
- BOA - The face (Japan)
- BOA - Whoss back (Japan)
- BOA - Watashi kono mama de li no kana (Japan)
- BOA - Unchained (Japan)
- BOA - Next world (Japan)
- BOA - Id peace b (Japan)
- BOA - Amazing kiss (Japan)
- BOA - kimochi was tsuatuwaru (Japan)
- BOA - Listen to my heart (Japan)
- BOA - Every heart (Japan)
- BOA - Dont start now (Japan)

- BOA - Valenti (Japan)
- BOA - Kiseki (Japan)
- BOA - jewel song (Japan)
- BOA - Earthsong (Japan)
- BOA - Double (Japan)
- BOA - Rock with you (Japan)
- BOA - Be the one (Japan)
- BOA - Rock with you (Japan)
- BOA - Quincy (Japan)
- BOA - Merry christmas (Japan)
- BOA - Do the motion (Japan)
- BOA - Make a secret (Japan)
- BOA -Dakishimeru (Japan)
- BOA - Everlasting (Japan)
- BOA - Your colour (Japan)
- BOA - Key of heart (Japan)
- BOA - Winter love (Japan)
- BOA - Sweet impact (Japan)
- BOA - Love letter (Japan)
- BOA - Lose your mine (Japan)
- BOA - Be with you (Japan)
- BOA - Vivid (Japan)
- BOA - Eternity (Japan)
- BOA - Bump bump (Japan)
- BOA - White wishes (Japan)
- BOA - Woo weekend (Japan)
- BOA - Milestone (Japan)
- BOA - Only one (Japan)
- BOA - Tall of hope (Japan)
- BOA - Message (Japan)
- BOA - Shout it out (Japan)
- BOA - Masayume chasing (Japan)

- BOA - Fly (Japan)
- BOA - Lookbook (Japan)
- BOA - Mi amor (Japan)
- BOA - Boa (English)
- BOA - Boa deluxe (English)
- BOL4 - Red planet
- BOL4 - Red ickle
- BOL4 - Red diary page 1
- BOL4 - Red diary page 2
- BOL4 - Puberty book one bom
- BOL4 - Two five
- BOL4 - Red planet (Japan)
- BOL4 - Love (Japan)
- BRAVE GIRLS - Back to da future
- BRAVE GIRLS - Reissue
- BRAVE GIRLS - High heels
- BRAVE GIRLS - Rollin
- BRAVE GIRLS - The difference
- BROWN EYED GIRLS - Your story
- BROWN EYED GIRLS - Leave ms kim
- BROWN EYED GIRLS - Sound g
- BROWN EYED GIRLS - Sixth sence
- BROWN EYED GIRLS - Black box
- BROWN EYED GIRLS - Basic
- BROWN EYED GIRLS - Special moments
- BROWN EYED GIRLS - With love'
- BROWN EYED GIRLS - My style
- BROWNE EYED GIRLS - Sound g sign
- BROWN EYED GIRLS - Revive
- BROWN EYED GIRLS - Festa on ice 2010
- BUSTERS - Dream on
- BUSTERS - Grapes
- BUSTERS - Pinky promise

- BVNDIT - Hocus pocus (Promo)
- BVNDIT - Dumb
- BVNDIT - Cool (Promo)
- CHERRY BULLET - Lets play cherry bullet
- CHERRY BULLET - Love adventure
- CHICHI - Dont play around (Japan)
- CHUNGHA - Hands on me
- CHUNGHA - Offset
- CHUNGHA - Bloominng blue
- CHUNGHA - Flourishing
- CHUNGHA - Gotta go
- CL - In the name of love
- CLC - First love
- CLC - Question
- CLC - Refresh
- CLC - Nu clear
- CLC - Crystyle
- CLC - Freesm
- CLC - Black dress
- CLC - No.1
- CLC - High heels (Japan)
- CLC - Charisma (Japan) (OOP)
- CRAYON POP - Evoloution pop vol 1
- CRAYON POP - Streets go disco
- CRAYON POP - Lonely christmass
- CRAYON POP - Fm
- CRAYON POP - Bar bar bar
- CRAYON POP - Crayon pop (Japan)
- CRAYON POP - pop pop pop (Japan)
- CRAYON POP - Rarirure (Japan)
- CRAYON POP - Dancing all night (Japan)
- D.HOLIC - Chewy (OOP)

- D.HOLIC - Murphy and salty
- DALSHABET - Bang Bang (OOP)
- DALSHABET - Supa dupa diva (OOP)
- DALSHABET - Pink rocket
- DALSHABET - Bling bling
- DALSHABET - Hit u
- DALSHABET - Have dont have
- DALSHABET - Be ambitious
- DALSHABET - Bbb
- DALSHABET - Joker is alive
- DALSHABET - Naturalness
- DALSHABET - Fri.sat.sun
- DALSHABET - The best (Japan)
- DALSHABET - Hard 2 love (Japan)
- DAVICHI - Amaranth
- DAVICHI - &10
- DAVICHI - Davichi on wonderland
- DAVICHHI - Innocence
- DAVICHI - Love delight
- DAVICHI - 6,7
- DAVICHI - Davichi hug
- DAVICHI - 50 X Half
- DIA - Do it amazing
- DIA - Yolo
- DIA - Happy ending
- DIA - Spell
- DIA- Love generation
- DIA - Summer ade
- DIA - Newtro
- DREAMCATCHER - Dystopia tree of language
- DREAMCATCHER - Prequel
- DREAMCATCHER - Nightmare
- DREAMCATCHER - Alone in the city

- DREAMCATCHER - The end of nightmare
- DREAMCATCHER - Raid of dream
- DREAMCATCHER - Beginning of the end (Japan)
- DREAMCATCHER - What (Japan)
- DREAMCATCHER - Piri (Japan)
- DREAMCATCHER - Endless night (Japan)
- DREAMNOTE - Dreamlike
- DREAMNOTE - Dreamus
- DREAMNOTE - Dreamwish
- ELRIS - We, first
- ELRIS - Colour crush
- ELRIS - Summer dream
- ELRIS - Jackpot
- EVERGLOW - Arrival of everglow
- EVERGLOW - Hush
- EVERGLOW - Reminiscence
- EXID - Street
- EXID - Hippity hop (OOP)
- EXID - Ah yeah (OOP)
- EXID - Eclipse (OOP)
- EXID - Full moon (OOP)
- EXID - We
- EXID - Lady
- EXID - I love you
- EXID - Trouble (Japan)
- EXID - Up & down (Japan)
- EXID - Bad girl for you (Japan)
- EYEDI - Mix b (OOP)
- EYEDI - Luv highway
- EYEDI - J.us.t
- FANATICS - Milkshake
- FANATICS - The six

- FAVORITE - My favorite
- FAVORITE - Love loves to love love
- FAVORITE - Loca
- FAVORITE - Catch me (Japan)
- FIESTAR - Black label
- FIESTAR - A delicate sense
- FIESTAR - Vista
- FIESTAR - We dont stop
- FIESTAR - Curious
- FROMIS_9 - To heart
- FROMIS_9 - To day
- FROMIS_9 = Fun factory
- FROMIS_9 - From.9
- FX - Pinocchio
- FX - Pink tape
- FX - Red light
- FX - 4 walls
- FX- Nu abo
- FX - Electric shock
- FX - Chu
- FX - Cowboy (Japan)
- FX - Summer special (Japan)
- GFRIEND - Lol
- GFRIEND - Time for us
- GFRIEND - Season of glass
- GFRIEND - Flower bud
- GFRIEND - Snowflake
- GFRIEND - The awakening
- GFRIEND - Parallel
- GFRIEND - Time for the moon night
- GFRIEND - Fever season
- GFRIEND - Sunny summer
- GFRIEND - Labryrinth

- GFRIEND - Sunrise (Japan)
- GFRIEND - Flower (Japan)
- GIRLS GENERATION - Girls generation (OOP)
- GIRLS GENERATION - Baby baby (OOP)
- GIRLS GENERATION - Oh!
- GIRLS GENERATION - Run devil run
- GIRLS GENERATION - The boys
- GIRLS GENERATION - Mr taxi
- GIRLS GENERATION - I got a boy
- GIRLS GENERATION - Lion heart
- GIRLS GENERATION - Holiday night
- GIRLS GENERATION - Gee
- GIRLS GENERATION - Genie
- GIRLS GENERATION - Hoot
- GIRLS GENERATION - Mr mr
- GIRLS GENERATION - Into the new world (OOP)
- GIRLS GENERATION - Party
- GIRLS GENERATION - Visual dreams (OOP)
- GIRLS GENERATION - The boys (Japan)
- GIRLS GENERATION - Girls and peace (Japan)
- GIRLS GENERATION - Love and peace (Japan)
- GIRLS GENERATION - The best (Japan)
- GIRLS GENERATION - Genie (Japan)
- GIRLS GENERATION - Gee (Japan)
- GIRLS GENERATION - Mr taxi (Japan)
- GIRLS GENERATION - Papparazi (Japan)
- GIRLS GENERATION - Oh (Japan)
- GIRLS GENERATION - Flower power (Japan)
- GIRLS GENERATION - Love and girls (Japan)
- GIRLS GENERATION - Galaxy supernova (Japan)
- GIRLS GENERATION - Catch me if you can (Japan)
- GUGUADAN - The little mermaid

- GUGUADAN - Narcissus
- GUGUADAN - New action
- GUGUADAN - Chococo factory
- GUGUADAN - Cat sith
- GWSN - The park in the night part one
- GWSN - The park in the night part two
- GWSN - The park in the night part 3
- HASHTAG - Aeji passion
- HASHTAG - The girl next door
- HELLOVENUS - Venus
- HELLOVENUS - What are you doing today
- HELLOVENUS - Would you stay for tea?
- HELLOVENUS - Im ill
- HELLOVENUS - Mystery of venus
- HELLOVENUS - Sticky sticky
- HONEY POPCORN - Bibidi babidi boo
- HONEY POPCORN - De-aseohsta
- HONG JINYOUNG - Lots of love
- HONG JINYOUNG - Life note
- HONG JINYOUNG - The most beautiful moment in life
- HYOLYN - Love and hate
- HYOLYN - Its me
- HYOMIN - Make uo
- HYOMIN - Sketch
- HYOMIN - Allure
- HYUNA - Bubble pop
- HYUNA - Melting
- HYUNA - A talk
- HYUNA - A
- HYUNA - Awesome
- HYUNA - Following
- HYUNA - Lip and hip
- I.O.I - Miss me

- I.O.I - Chrysalis
- I.O.I - Whatta man
- ITZY - Itz me
- ITZY - Itz icy
- ITZY - Dalla dalla
- IU - Growing up
- IU - Last fantasy
- IU - Modern times
- IU - Palette
- IU - Lost and found
- IU - Im iu
- IU - Real
- IU - Chatshire
- IU - Love poem
- IU - A flower bookmark
- IU - Real+
- IU - Spring of a twenty year old
- IU - I=u (Japan)
- IU - Can you hear me (Japan)
- IU - Good day (Japan)
- IU - You and i (Japan)
- IU - Monday after noon (Japan)
- IU - Smash hits (Taiwan)
- IU - Smash hits 2 (Taiwan)
- IZONE - Bloomiz
- IZONE - Heartiz
- IZONE - Colouriz
- IZONE - Suki to iwaseti (Japan)
- IZONE - Buenos aires (Japan)
- IZONE - Vampire (Japan)
- JEA - Just jea (OOP)
- JEA - Newself

- JESSI - Un2verse
- JESSI - Get up
- JESSI - The rebirth
- JESSICA - With love, j
- JESSICA - Wonderland
- JESSICA - My decade
- JIYEON - Never ever
- JIYEON - Senpass
- KARA - The first blooooooooooooooooooming
- KARA - Revolution
- KARA - Step
- KARA - Full bloom
- KARA - Rock u
- KARA - Pretty girl
- KARA - Lupin
- KARA - Jumping
- KARA - Pandora
- KARA - Day and night
- KARA - In love
- KARA - Girls talk (Japan)
- KARA - Super girl(Japan)
- KARA - Girls forever (Japan)
- KARA - Fantastic girls (Japan)
- KARA - Girls story (Japan)
- KARA - Mister (Japan)
- KARA - Jumping (Japan)
- KARA - Jet coaster love(Japan)
- KARA - Go go summer(Japan)
- KARA - Winter magic (Japan)
- KARA - Speed up(Japan)
- KARA - Electric boy(Japan)
- KARA - Bye bye happiness (Japan)
- KARA - Thank you summer love(Japan)

- KARA - French kiss(Japan)
- KARA - Mamma mia (Japan)
- KARA - Summergic (Japan)
- KARD - Hola hola
- KARD - You and me
- KARD - Ride on the wind
- KARD - Red moon
- KISUM - Like it
- KISUM - Musik
- KISUM - The sun, the moon
- KISUM - Yeah!soo
- LABOUM - Two of us
- LABOUM - Love sign
- LABOUM - Miss this kiss
- LABOUM - Petit macaron
- LABOUM - Sugar sugar
- LABOUM - Aalow aalow
- LABOUM - Fresh adventure
- LABOUM - Between us
- LABOUM - Im yours
- LABOUM - Love pop wow (Japan)
- LABOUM - Hwi hwi (Japan)
- LADIES CODE - Bad girl
- LADIES CODE - Prety pretty
- LADIES CODE - Strang3r
- LADIES CODE - Set me free
- LADIES CODE - Kiss kiss
- LADIES CODE - Myst3re
- LANA - Take the wheel
- LEE HI - First love
- LEE HI - Seoulite
- LEE HI - 24c

- LINESODA - Z Z Z (promo)
- LOONA - ++
- LOONA = XX
- LOONA - #
- LOONA - Heejin
- LOONA - Hyunjin
- LOONA - Haseul
- LOONA - Yeojin
- LOONA - Vivi
- LOONA - Kimlip
- LOONA - Jinsoul
- LOONA - Choerry
- LOONA - Yves
- LOONA - Chuu
- LOONA - Gowon
- LOONA - olivia hye
- LOONA 1/3 - Love and live
- LOONA 1/3 - Love and evil
- LOONA OEC - Mix and match
- LOONA OEC - Max and match
- LOONA YYXY - Beauty and the beat
- LOVELYZ - Girls invasion
- LOVELYZ - R u ready?
- LOVELYZ - Hi
- LOVELYZ - Now we
- LOVELYZ - LOVELYZ8
- LOVELYZ - A new trilogy
- LOVELYZ - Heal
- LOVELYZ - A fall in lovelyz
- LOVELYZ - Sanctuary
- LOVELYZ - once upon a time
- LUNA - Free somebody
- MAMAMOO - Melting

- MAMAMOO - Reality in black
- MAMAMOO - Hello
- MAMAMOO - Piano man
- MAMAMOO - Pink funny
- MAMAMOO - Memory
- MAMAMOO - Purple
- MAMAMOO - Yellow flower
- MAMAMOO- Red moon
- MAMAMOO - Blues
- MAMAMOO - White wind
- MAMAMOO - 4colors(Japan)
- MAMAMOO - Reality in black(Japan)
- MINZY - Work 01 uno
- MIRYO - Miryo aka johoney
- MISSA - A class
- MISSA - Hush
- MISSA - Touch
- MISSA - Colour
- MISSA - independent women
- MISSA - Bad but good
- MISSA - Step up
- MOMOLAND - Wlcome to momoland
- MOMOLAND - Freeze
- MOMOLAND - Great
- MOMOLAND - Fun to the world
- MOMOLAND - Show me]
- MOMOLAND - Wonderfu love
- MOMOLAND - Thumbs up
- MOMOLAND - Chiri chirt (Japan)
- MOMOLAND - Bbom bbom(Japan)
- MOMOLAND - Baam(Japan)
- MOMOLAND - Im so hot(Japan)

- NATURE - Im so pretty
- NATURE - Nature world code a
- NATURE - Girls and flowers
- NATURE - some and love
- NATURE - im so pretty (Japan)
- NEONPUNCH - Moonlight
- NEONPUNCH - Watch out
- OH MYGIRL - the fifth season
- OH MYGIRL - Fall in love
- OH MYGIRL - Closer
- OHMYGIRL - Pink ocean
- OH MYGIRL - Windy day
- OH MYGIRL - Coloring book
- OH MYGIRL - Secret garden
- OH MYGIRL - Eternally (Japan)
- ORANGECARAMEL - Lipstick (OOP)
- ORANGECRAMEL - the first mini album (OOP)
- ORANGECARAMEL - the second mini album (OOP)
- ORANGE CARAMEL - Bangkok city (OOP)
- ORANGE CARAMEL - Shanghai romance (OOP)
- ORANGE CARAMEL - Catallena (OOP)
- ORANGE CARAMEL - My copycat (OOP)
- ORANGE CARAMEL - Orange caramel(Japan)
- PARK BOM - Spring
- PARK BOM - Blue rose
- PINKFANTASY - Fantasy
- PINK FANTASY - Iriwa(Japan)
- PLAYBACK - Want you to say
- RAINBOW - rainbow syndrome
- RAINBOW - Gossip girl(OOP)
- RAINBOW - Innocent
- RAINBOW - Prism
- RAINBOW - Over the rainbow

- RAINBOW - A (Japan)
- RAINBOW - Mach (Japan)
- RAINBOW - Gonna gonna go (Japan)
- RED VELVET - The red
- RED VELVET - Perfect velvet
- RED VELVET - reve festival finale
- RED VELVET - Ice cream cake
- RD VELVET - The velvet
- RED VELVET - Rookie
- RED VELVET - Russian roulette
- RED VELVET - RBB
- RED VELVET - Reve festival day 1
- RED VELVET - Reve festival day two
- RED VELVET - Red summer
- RED VELVET - Summer magic
- RED VELVET - Be natura;l (promo)
- RED VELVET - Cookie jar(Japan)
- RED VELVET - Sappy(Japan)
- ROCKET PUNCH - Red punch
- ROCKET PUNCH - Pink punch
- ROTHY - Shape of rothy
- ROTHY - Colour of rothy
- PURPLEBECK- Starry night
- PURPLE BECK - Dreamline
- PURPLE BECK - Crystal ball
- RUANN - Scramble 14 (Japan)
- RUANN - Teto(Japan)
- SATURDAY - IKYK
- SECRET - Moving in secret
- SECRET - Secret time
- SECRET - Madonna
- SECRET - Poison

- SECRET - Letter from secret
- SECRET - Secret summer
- SECRET - Shy boy
- SECRET Satarlight moonlight
- SECRET - Gift from secret
- SECRET - Welcome to secret time(Japan)
- SECRET - Shy boy(Japan)
- SECRET - Madonna(Japan)
- SECRET - Twinkle twinkle (Japan)
- SECRET - I dp i do (Japan)#
- SECRET - Yoohoo (Japan)
- S.E.S - Im your girl
- S.E.S - Sea and eugene and shoo
- S.E.S - Love
- S.E.E - A letter from greenland
- S.E.S - Chossemy life for u
- S.E.S - Surprise
- S.E.S - Friend
- S.E.S - Remember
- S.E.S - Reach out(Japan)
- S.E.S - Be ever wonderful(Japan)
- S.E.S - Prime(Japan)
- S.E.S = MEgariu sekai (Japan)
- S.E.S - Im your gir,(Japan)
- S.E.S - Yume wo kandanete(Japan)
- S.E.S - Touina no hokori(Japan)
- S.E.S - TOP(Japan)
- S.E.S = Sign of love(Japan)
- S.E.S Love(Japan)
- S.E.S - Umi no auron(Japan)
- S.E.S - Lovin you(Japan)
- SEOHYUN - Dont say no
- SONAMOO - Dejavu

- SONAMOO - Cushion
- SONAMOO - I like you too much
- SONAMOO - I think i like you
- SPICA - Russian roulette
- SPICA - Painkiller
- SPICA - Lonely
- STELLAR - Marionette (OOP)
- STELLAR - Sting (OOP)
- STELLAR - CRY (OOP)
- STELLAR - VIBRATO (PROMO)
- STELLAR - stellar into the world
- STELLA - Stella 1
- STELLA - Colors
- STELLA - Vanishing paycheck
- STELLA - Staples
- STELLA - Hazardous materials
- SUNMI - Full moon (OOP)
- SUNMI - Warning
- SUNMI - Gashina(OOP)
- SUNMI - herione (PROMO)
- SUNMI - Noir(PROMO)
- SUNMI - LALALAY(PROMO)
- TWICE- Twicetagram
- TWICE - Mery and happy
- TWICE - Twicecoaster lane 2
- TWICE - Twicecoaster lane 1
- TWICE - Summer nights
- TWICE - Yyear of yes
- TWICE - Story begins
- TWICE - Page two
- TWICE - Signal
- TWICE - What is love

- TWICE - Yes or yes
- TWICE - Fancy you
- TWICE - Feel special
- TWICE - BDZ(Japan)
- TWICE - ANDTWICE(Japan)
- TWICE - #Twice
- TWICE - #Twice2
- TWICE - Whats twice
- TWICE - Candy pop
- TWICE - One more time
- TWICE - Wake me up
- TWICE - Happy happy
- TWICE - Breakthrough
- SUZY - yesno
- SUZY - Faces of love
- TAEYEON - I
- TAEYEON - why
- TAEYEON - Purpose
- TAYEON - Soemthing new
- TAEYEON - I(Japan)
- TAHITI - Fall into temptation
- TAHITI - Five beats of hearts
- WE GIRLS - On air
- WE GIRLS - Ride
- Uni.t - line
- Uni.t - Begin with the end
- TARA - BREAKING HEART
- TARA - Temptastic
- TARA- roly poly in copacabana
- TARA - Funky town
- TARA - Mirage
- TARA - Again1977
- TARA - And and end

- TARA - So good
- TARA -Remember#
- TARA - Whats my name
- TARA - Jewlerry box(Japan)
- TARA- Treasure box(Japan)
- TARA - Gossip girls (Japan)
- TARA - Bo peep bo peep(Japan)
- TARA - yayaya(Japan)
- TARA - Roly poly(Japan)(Japan)
- TARA - Lovey dovey(Japan)
- TARA - Sexy love(Japan)
- TARA - Bunny style(Japan)
- TARA - Target(Japan)
- TARA - Number nine(Japan)
- TARA - Lead the way(Japan)
- WEKI MEKI - Weme
- WEKI MEKI - Lucky
- WEKI MEKI - kisskicks
- WEKI MEKI - Lock end lol
- WEKI MEKI - Week end lol
- WJSN - Happy moment
- WJSN - Would you likee
- WJSN - The secret
- WJSN - From wjsn
- WJSM - Dream your dream
- WJSN - Wjplease
- WJSN - Wjstay
- WJSN - As you wish
- WJSN - For the summer
- YELLOWBEEE - Dvd (Promo)
- WONDER GIRLS - The wonder years
- WONDER GIRLS - Wonder worlId

- WONDER GIRLS - Reboot
- WONDER GIRLS - 2 diffeent tears
- WONDER GIRLS - Wonder party
- WONDER GIRLS - Why so lonely
- WONDER GIRLS - So hot
- WONDER GIRLS - The wonder begings
- WONDER GIRLS - Nobody for everybody(Japan)
- YOONA - Summer night
- YUKIKA - Neon

Make and Share Free Checklists
checkli.com