

101 WAYS TO MAKE EVERY- BODY'S DAY

weird

1. Midway through the day, change into a different set of clothes. If anybody notices, insist you've been wearing the same clothes all day.
2. Answer the phone with an arbitrary question.
3. Switch all the clothes in someone's dresser with clothes from someone else's dresser (possibly yours). The goal is to get them to bump into each other wearing each other's clothes.
4. Put things which couldn't possibly be mailed in people's mailboxes, like a glass of water or a bowl of popcorn. Write the address on it and attach proper postage.
5. When you're about to enter a room full of people, call one of them on your cell phone. In a desperate, very serious voice, say: "There's no time to explain, but I've been kidnapped and replaced with a robot which looks just like me. Oh shit, I gotta go!" and hang up quickly.
6. Hide notes that people will find when they're cleaning. Suggestions include: "This note was hidden on <date> and it took you this long to find it?"
7. Hide a note which says "Congratulations! You found me! Re-hide me for ++GOOD LUCK"
8. Put non food items in the fridge. It's often very startling to open the fridge and see a telephone or car keys or something which totally doesn't belong there. Offer no explanation, but if it's clear that you're the culprit, say, "After a hard day, there's nothing like a refreshing, ice cold magazine." or pencil sharpener. or toilet paper. or tooth brush. or whatever.
9. Alternatively, pretend like someone else is hiding stuff in the fridge on you. Stomp around complaining about how you can never find the remote control. Find it in the freezer. Try to solve the mystery.
10. Record something short, and put a few minutes of silence on both ends of it. Hide your mp3 player + speakers somewhere with that track playing on repeat.
11. If you can surreptitiously record someone and put THEIR voice on the tape, even better. Hide the recording somewhere where they'll probably hear it. Imagine how weird it would be to hear your own voice coming from somewhere unseen, and not be able to figure out what's happening. Especially if you're awoken in the middle of the night...
12. Stock up on cheap used books. doesn't matter which ones. Sneak them onto people's

bookshelves.

13. Skip to work. Especially effective if your company makes you wear “business professional” attire.

14. Break out into spontaneous Irish Jigs in the hallway. You get more viewers when you do this between 12 noon and 1 PM and do it near the break room.

15. Cross the street walking backwards. Extra points for doing this on a busy street. (don't be stupid)

16. Inappropriate multitasking: Brush your teeth while cooking. Floss while standing at a urinal. Mix n' match gone wrong.

17. Sit down in a hallway, aisle, etc. Someone is sure to ask if you're OK. That's your set up.

18. Use the most inefficient utensil possible to eat. (for example: eating pretzels out of a bag with chopsticks)

19. Stop a conversation with “Wait a second...”, and then see how long it takes someone to butt in. Act incredulous when they ask why you said it. Insist you never did.

20. Warn people about wiretaps and hidden microphones. Go out of your way to avoid conversing in certain areas.

21. Propaganda poster / stickers for causes that don't exist. (Caution, they may start accidentally. Meme responsibly)

22. Hide a wrapped chocolate bar under the keyboard of an office/school computer. In the LOGIN box, write “You win at life. Your prize is under the keyboard. Delete this message.”

24. When making any long list, refuse to include the 23rd item on it because “I'm not a discordian.”

25. Go into someone's office and take all of their pencils and pens and leave them a box of crayons.

26. When someone gets up from their desk at work, put a hot cup of coffee and a half eaten donut in their workspace.

27. Go up to someone and ask what year it is. Act surprised and ask who the current president is. Shocked, say, “My god, it actually worked!” and quickly leave.

28. Go in to someone's computer and change their desktop background to either blue screen of death or some random scary sounding error, then lock their computer and move the login prompt where it is unseen.

29. Take up a different social cause every day for a week.

30. Post Lost/Found flyers around of objects that are exceedingly hard to lose, or that no one would want to find.

I would like to issue a statement on behalf of the Ministry of Security, Counter-Terrorism, Crime and Policing, working with the Home Office, that partaking in any of the named or suggested activities within this article could cause you to be stopped and questioned under the *Prevention of Terrorism Act 2004*. Actions deemed outside of accepted social norms, such as "trainspotting", "performance art", "journalism" or "operation mindfuck" are considered suspicious and thus must be investigated to the fullest extent possible by the law.

Guidelines for avoiding incidents with the police.

1. Do not be "weird"
2. Taking photographs, making notes, sketches or doing anything that does not involve Normal Family Activity or Getting From One Location To The Other is now "weird".
3. Looking at things or displaying any curiosity about your surroundings is "weird". I'd tell you to take a picture, because it would last longer, only taking pictures without your family camped outside of something with silly grins on their face is also "weird".

31. Wear trenchcoat, glasses, fedora etc., and attempt to hand-off a briefcase to a stranger. If they refuse, insist. The briefcase is full of shaving cream.
32. Leave a turkey, ham, or improbably large foodstuff in the office fridge.
33. Put big dollar signs on laundry bags and leave them in the washers at the laundromat.
34. Leave note, childishly drawn on construction paper saying "I love you mommy" on the desk of a co worker who has no children.
35. Cover your hands in plastic wrap and proceed to shake hands with everyone you encounter.
36. Have a picture of Richard Simmons giving a big, toothy Richard Simmons grin in your e-mail sig.
37. If you work in some kind of sales industry, convince your co-workers your company needs to start producing the next big thing: Jenkem. But don't tell them what it is, let them Google it for themselves.
38. Wear latex gloves everywhere.
39. If you're alone in a room and someone else enters, immediately leave and do something else, for example getting a glass of water. If they talk to you, talk normally. Continue doing this for a week.
40. Ask co-workers to help you make a list of 101 ways to make everybody's day weirder.
41. Wear your clothes backwards (excepting shoes, obviously), and try to sit in a chair with your face to the back. When someone asks you what you're doing reply "I didn't know the [innocuous sounding Govt. agency] played so rough!"
42. Take a bunch of helium filled balloons into work and give them to people. Later, go around and pop them all. Explain that you HATE balloons.
43. If you smoke, ask people if you can borrow their lighter. Keep it for a moment as if you've slipped it into your pocket without thinking (us smokers know all about that). When you return their lighter, give them someone else's instead. The more the better.
44. Shred blue paper into little pieces, put it into a cup and "water" plastic plants with it.
45. Make a voodoo doll of yourself, put a pin through the arm, and put it on your boss' desk. The next day, come in with an arm cast.
46. When a coworker/teacher leaves a cup of coffee unattended, add a second, identical cup next to it filled with water.
47. Give people batteries, tubes of glue, rubber bands, or cheap office supplies "As a way of saying "Thanks"". Adlib appropriately corny explanations if they ask.
48. Thank people for doing their job as if it's something they're doing of their own free will. Send people thank you notes and cards.
49. Put pictures of baby goats in your wallet. Approach people and ask them if they want to see pictures of your kids.
50. Get a friend-of-a-friend's (who doesn't know you) phone number inconspicuously. Call them from a public phone, address them by name, and give them instructions.
51. Prank call someone and play their favorite song at them.
52. Prank call someone and record how they react. The next day, prank call them and play back the recording of their reaction. The next day, prank call them and play back *that* recording.
53. Drop a piece of paper into someone's coffee that reads "That wasn't coffee!"
54. Wear a Santa outfit in summer. If approached, explain in a bad Australian accent that Christmas is in summer time in Australia.
55. Crazy glue a fake eye to the bottom of a coffee cup, then offer someone a cup of coffee.

56. Glue a coin onto a hard floor in an area that has a lot of traffic.
57. Tell people you are a Scientologist (or part of some other lunatic cult). When people get curious and ask you questions about it, look uncomfortable and say, “uh... I’m really not supposed to talk about it...” and shoot worried looks over your shoulder.
58. Write out memebombs or other silly phrases on tiny slips of paper, and keep them on your person. Whenever you use a public restroom, after you're done, unroll the toilet paper about a foot or two and tuck a memebomb slip into the roll. Re-roll the toilet paper, and walk away.
59. Buy some celery, preferably with a very long stalk, and put it under your coat or in your backpack such that it looks as if it’s growing out of you. Or if it’s in your coat you could pretend you’re trying to make sure no one sees it.
60. Buy a wig and refuse to answer to your own name. If your coworkers absolutely need to speak to you, take the wig off and say, “Whoa, where did you come from?”
61. Hang an official looking “Elevator out of order” sign inside a perfectly functional elevator.
62. Hang “out of order” signs on things which can’t be out of order, like chairs and trash cans.
63. Print out a dialogue, one line per page. Hang the pages on trees along a foot path, so that people read the conversation in order as they walk. You could use a dialogue from a movie, a forum, a favorite book, or something you made up.
64. Make snippets of banal small talk into “inspirational posters” and hang them near the office water cooler or similar social-zone.
65. Mail your friends rubber balls. You can actually mail inflated rubber balls through the USPS. You just address the person on the actual ball.
66. Put a “Wet Paint” sign on a can of paint.
67. Get several of your friends to change their ringtones to an obscure, annoying, and fairly odd ringtone (i.e. something no one would expect to hear for a ringtone: “Yummy Yummy Yummy” perhaps. maybe “Yakity Sax”). Call each other every few minutes.
68. Buy a really big stuffed animal and sneak it into work, preferably the boss’ office.
69. Bring sack lunches to work, but write your coworkers names on them.
70. Bob your head in time with unseen music. When asked, simply state, “I like this station.” See if you can get others in on it to respond “Yeah, they play good music.”, or “I really like what their DJ’s choose.”
71. Purchase sweaters or shoes in a friend’s size and slip them into their closet when they aren’t looking.
72. Insert strange socks under the sheets at the bottom of people’s beds.
73. Replace the word “Hand” with the word “Ham” at every opportunity.
74. Replace all of the objects on a coworker’s desk with similar, but different objects.
75. If you have access to a label maker, label everything, as literally as possible.
76. Go to a dollar store, and buy a dozen of some sort of useless trinket. Mail them to 12 random addresses you got out of the phone book.
77. Place really weird “chance encounters” ads in the local newsweekly, that specifically and accurately describe your coworkers or friends. Anonymously pass them the newspaper clippings.
78. Label everything in the fridge incorrectly.
79. Take a sharpie and paper and make facial expressions for everyday objects.

81. Leave a pickle jar with no pickles in it in the fridge. When someone throws it away, leave an angry note: "I was still drinking that!"

82. Arrange full beer bottles (or any other unsuspected item) in an easily recognized pattern on the street and get some friends to stand around theorizing to what it could mean.

83. Learn to reverse pickpocket. Leave things in people's pockets and bags.

84. Ask someone for a light. Light a stick of incense, hand it to them, and walk away.

85. Phone a random number at four in the morning. When the poor sod picks up, icily explain to him that it is very impolite to phone someone at such a hour, and that in future, he should have more consideration. Then unplug the phone and go back to sleep.

86. Allow co-workers to overhear you in a toilet stall making enthusiastically encouraging remarks to yourself whilst doing a poo.

87. Replace the calendar with an old one.

88. Play recordings of animal noises in the bathroom.

90. Put up official-looking signs that say things like "Please kick door after closing" and "ABSOLUTELY no incontinence products in this receptacle".

91. Decorate someone's space as if they are very much into cute pictures of kittens.

92. Send notes from secret admirers. Include odd

gifts.

93. Name other coworkers cubicles various cities, and start waging war.

94. Put packaged snacks like jerky or cookies, labeled with their names, in your coworkers or roommates drawers.

95. Label things with incorrect spanish words, as if someone is trying to learn spanish.

96. Play Fizzball in Public. (All you need is a baseball and well shaken soda.)

97. Break into spontaneous swordfights in public (boffers.. but shinai with a few pieces of lacross/hockey gear works well).


98. Decorate a room as if there's going to be a party: paper streamers, red plastic cups, decorative paper plates, shiny stuff hung up everywhere, balloons, party hats, horns, noisemakers, etc.

98. Fake mustaches. You'll frequently get very positive reactions when in public spaces. Learn to play along.

99. Get yourself and two others to dress in a lab coat at work. Pick someone to follow around, write on clipboards. If anyone tries to talk to you tell the others that this formula is not working as intended and walk away.

100. Keep a pair of bongos. Take them out and lay softly at odd times. Then hide them.

101. Distribute this article to everyone that might actually do it.


80: make facial expressions for everyday objects.