

Contents

About this book	5	Up close and personal	46
R U his no. 1 fan?	6	Your day with Alfie	49
Favourite things	10	Did you know that?	53
Challenge Alfie!	12	Worst day ever!	56
Design it!	14	Best of buds	58
Sweet tweets	15	Would you rather?	62
Meet the vloggers	16	What's the word?	64
True or False	19	Stars in your eyes	66
Love it or hate it	20	Cringe!	70
Getting started	22	Best day ever!	72
Pointless!	27	Perfect partners	74
What's your dream theme?	28	Laugh out loud!	77
Quirky questions	30	School daze	78
How romantic ...	32	Blog planner	80
Up for a challenge	36	Give it a try ...	85
Love by numbers	38	OMG! World records!	88
Young at heart	39	See ya!	90
What vlog?	42	All the answers	91
Roll with it ...	44		

About this book

Alfie Deyes has become one of the most famous faces on the internet over the last few years and he has won a legion of followers just by being himself. Millions of viewers around the world just can't get enough of his cheeky charm and 'pointless' challenges.

If you can't help scribbling 'I Heart Alfie' on everything you own, you probably know loads about him and his vlogger pals already. Maybe you've even thought about vlogging yourself.

This book is packed with quizzes and puzzles that will test your knowledge about Alfie and his chums, crazy challenges for you to try with your friends, and lots of handy tips about how to start your own vlog. Who knows, you too could be an online sensation one day?

Good luck and remember – be as pointless as possible!

YOU MIGHT THINK YOU KNOW EVERYTHING ABOUT ALFIE AND HIS POINTLESSBLOG CHANNELS, BUT ARE YOU REALLY 100% SURE YOU HAVE ALL THE FACTS? TAKE THIS MULTIPLE-CHOICE QUIZ AND FIND OUT IF YOU'RE READY TO CALL YOURSELF ALFIE'S NO. 1 FAN OR STILL HAVE SOME STUDYING TO DO. CHECK YOUR ANSWERS ON **PAGE 91**, THEN TURN TO **PAGE 9** FOR YOUR FAN-FACT EVALUATION.

1. Which female singer did Alfie collaborate with on a couple of videos in October 2013?
 - a. Jessie J
 - b. Ariana Grande
 - c. Rita Ora
2. What age was Alfie when he posted his first PointlessBlog video on YouTube?
 - a. 15
 - b. 16
 - c. 17

3. Alfie talked about the Charlieissocoollike video channel in his first PointlessBlog video. Do you know the real name of the vlogger who posts as Charlieissocoollike?
 - a. Charlie Brown
 - b. Charlie McDougal
 - c. Charlie McDonnell
4. In Alfie's 'My 21st Birthday!' video, one of Zoe's guinea pigs takes a shower in the kitchen sink. Can you name which one?
 - a. Pippin
 - b. Pingu
 - c. Percy
5. Which one of these helpful hints appears in Alfie's '7 Ways To Improve YOUR Life!' video?
 - a. Always look on the bright side of life.
 - b. Build your own dreams instead of somebody else's.
 - c. Don't forget your toothbrush.
6. When Alfie's *The Pointless Book* signing tour was postponed in September 2014 because so many fans were queuing up to meet him, which London venue played host to the first rescheduled date?
 - a. Waterstones, Piccadilly Circus
 - b. The O₂
 - c. ExCeL London

7. What is the name of the online chat show Alfie hosts alongside Jim Chapman, Marcus Butler and Caspar Lee?
- Loose Boys
 - The Crew
 - You Talk
8. When Alfie and Marcus took the Guinness World Records OMG! Challenge to eat as many bananas as possible in one minute, what was their combined total?
- 3
 - 6
 - 8
9. What type of dog does Alfie own?
- A Pug
 - A Jack Russell
 - An Alsation
10. Which of these epic fails does Alfie talk about in his 'What NOT To Do At A Festival Ad'?
- At Glastonbury he forgot where his tent was and spent the whole night looking for it.
 - Someone stole his hat when he dropped it in an Enter Shikari mosh pit.
 - He dropped his phone into a portable toilet and had to use a sock on his hand to fish it out.

11. On whose radio show did Alfie play 'Call or Delete' in November 2014?
- Chris Evans
 - Dermot O'Leary
 - Nick Grimshaw
12. What name does Alfie's pal Joe Sugg use when he's vlogging?
- ThatcherJoe
 - JoeMighty
 - Suggles

SUPER-FAN SCORECARD

Score 0–4: You're a chump (not a chum)

Do you even know who Alfie is? Luckily, there's an easy solution: watch more Alfie!

Score 5–9: You're a no. 1 prospect

Keep up the good work. You've covered the basics, but step up your fan-time if you want to win the crown.

Score 10–12: You're a no. 1 fan

Go to the top of the class! Reward yourself by watching more Alfie videos and reading *The Pointless Book*.