

Never Have I Ever...

1. fallen backward off my chair.
2. called a teacher mom.
3. gone to bed without brushing my teeth.
4. cooked disgusting food.
5. scared someone on purpose.
6. made a silly voice.
7. walked into a lamppost.
8. cried at a movie.
9. walked in on someone on the toilet.
10. shared someone else's secret.
11. told a bad joke.
12. lied to a teacher.
13. borrowed a family member's clothes.
14. failed to wash my hands after going to the restroom.
15. worn the same underwear two days in a row.
16. cheated on a test.
17. picked my nose and eaten it.
18. used someone else's toothbrush.
19. read someone's diary.
20. dropped my phone in the toilet.
21. eaten dessert before dinner.
22. had a bad haircut.
23. put my shoes on the wrong feet.
24. eaten so much I was sick.
25. laughed and had drink come out of my nose.
26. run out of toilet paper in the restroom.
27. talked to an animal.
28. screamed while watching a scary movie.
29. misspelled my own name.
30. pretended to be sick.

