

QuickStudy


JOKES

Ridiculously
STUPID JOKES

Animal Jokes

Cow Crack-ups


Q: What game do cows play at parties?
A: Mooosical Chairs.

Q: What do cows do for entertainment?
A: They rent moovies!

Two cows are standing in a field. One turns to the other and says, "Moo."
The other one says, "I was just about to say that!"

Q: What happened when the cow jumped over the barbed wire?
A: It was an udder catastrophe.

Q: What do you call a cow in an earthquake?
A: A milkshake.


Q: What do you call a cow with no legs?
A: GROUND beef.

Q: What do you call a calf after it is six months old?
A: Seven months old.

Pig Snorts

Q: Who do they get for Babe the pig's dangerous movie scenes?
A: A stunt ham.

Q: What do you call a pig that does karate?
A: A pork chop!

Q: How does a pig go to the hospital?
A: In a hambulance!


Q: What do you call a multistory pig pen?
A: A sty scraper.

Elephant Eruptions

Q: Why don't elephants smoke?
A: They can't fit their butts in the ashtray!

Q: What do you get when you cross an elephant and a kangaroo?
A: Big holes all over Australia!

Q: What happened when the elephant sat on the car?
A: Everyone knows a Mercedes bends!

Winged Wackiness

Q: Why did the chicken cross the playground?
A: To get to the other slide.

Q: Why did the turkey cross the road?
A: It was the chicken's day off.

Q: On which side does a chicken have the most feathers?
A: The outside.


Q: What do birds need when they're sick?
A: A tweetment.

Q: Why did the chicken cross the road twice?
A: Because it was a double crosser.

Q: What bird can lift the most?
A: A crane.

Q: What do you get when you cross a cement mixer and a chicken?
A: A brick layer!

Q: Why did the chicken get sent off?
A: For persistent fowl play!

Q: Why do birds fly south in the winter?
A: Because it's too far to walk!

Q: What kind of eggs do wicked chickens lay?
A: Deviled eggs.

Q: What would you get if you crossed the first signer of the Declaration of Independence with a rooster?
A: John Hancock-a-doodle-doo!

Q: Why wouldn't the butterfly go to the dance?
A: It was a moth-ball.


Rabbit Roars

Q: What do you get if you have 100 rabbits in a row, and 99 step back?
A: A receding hare line.

Q: How do you catch a unique rabbit?
A: Unique up on it.

Q: What do you get when you cross an insect with a rabbit?
A: Bugs Bunny.

Q: Why was the Energizer Bunny arrested?
A: He was charged with battery.

click **25% OFF** here
QuickStudy
& more!
Mention CMP00681, expires 9/30/09

Swimming Snickers

Q: What do you call a fish with no eye?
A: FSH!

Q: What's the difference between a fish and a piano?
A: You can't tune-a fish!

Q: How do electric eels taste?
A: Shocking!

Q: How do you stop fish from smelling?
A: You cut their noses off!

Q: What's grey, eats fish, and lives in Washington, D.C.?
A: The Presidential Seal.


Froggie Fun

Q: What happens when frogs park illegally?
A: They get toad.

Q: What do frogs drink?
A: Croak-a-Cola.

Q: Why did the frog cross the road?
A: To see what was hopping over there.

Q: What would you get if you crossed a Jedi knight with a toad?
A: Star Warts!

Cat Chuckles

Q: What kind of cookies do cats like?
A: Chocolate chirp cookies.

Q: What did the lion say when he saw the kid on his skateboard?
A: Meals on Wheels!

Q: If there were 10 cats in a boat and one jumped out, how many would be left?
A: None, because the rest were copy cats!

Q: What kind of cats like to go bowling?
A: Alley cats.
Q: Spell MOUSETRAP in three letters.
A: C-A-T.

Q: Why is it hard to play cards in the jungle?
A: There are too many cheetahs!


Animal Jokes cont'd

Die Laughing Dog Jokes

Q: Why did the snowman call his dog Frost?
A: Because Frost bites.

Q: What do you call a no-legged dog?
A: Nothing. He won't come anyway.

Q: What do you call a group of boring, spotted dogs?
A: 101 Dull-matians.


Q: What do you get if you crossed Lassie and vegetable?
A: Colliflower.

Q: What bone will a dog never eat?
A: A trombone.

Q: What is one word a dog can say?
A: Bark!

Gorilla Guffaws


Q: Why do gorillas have big nostrils?
A: Because they have big fingers!!

Q: What's the best thing to do if you find a gorilla in your bed?
A: Go sleep somewhere else!

Dinosaur Jokes

Q: Why couldn't the long-neck dinosaur see?
A: Because he had his head in the clouds.

Q: What dinosaur love pancakes?
A: A try-syrup-tops.

Q: Why did the dinosaur cross the road?
A: Chickens hadn't evolved yet!

Q: How do dinosaurs pay their bills?
A: With tyrannosaurus checks.

Q: What do you call a dinosaur that smashes everything in its path?
A: Tyrannosaurus wrecks.

Q: What do you call a dinosaur that wears cowboy boots and a hat?
A: Tyrannosaurus Tex.

Q: What does a Triceratops sit on?
A: It's Tricera-bottom!

Q: What do you call a sleeping prehistoric animal?
A: A dina-snore.


Food Funnies

Q: What do you take before every meal?
A: A "seat."

Q: Where were lemons first found?
A: In a tree!

Q: What do you give an injured lemon?
A: Lemonade.

Q: Have you heard the joke about butter?
A: I can't tell you because then you'll spread it.

Q: Why did the cook hunt his eggs?
A: He liked them poached!

Q: What do sea monsters eat?
A: Fish and ships!

Q: What has no beginning, no end and nothing in the middle?
A: A doughnut!

Q: What's a tree's favorite drink?
A: Root beer.

Q: Why did the doughnut shop close?
A: The owner got tired of the (w)hole business!

Q: What did one plate say to the other?
A: Lunch is on me!

Q: What do potatoes wear to bed?
A: Their yammies!

Q: What vegetable do you get when King Kong walks through your garden?
A: A squash.


Q: Why did the tomato blush?
A: Because it saw the salad dressing.

Q: What did the grape do when it was stepped on?
A: It let out a little wine.

Q: What did the cannibal get when he was late for dinner?
A: The cold shoulder.

Q: If you peel my skin off, I won't cry. But you will. What am I?
A: An onion.


Two peanuts walk into a bar.
One was a salted.

Ghost Giggles

Q: Who speaks on behalf of the Ghosts Union?
A: Their Spooksperson!

Q: What's a ghost's favorite food?
A: I-Scream!

Q: What do you call a ghost who haunts the town hall?
A: A night mayor!

Q: What kind of mistakes do ghosts make?
A: Boo boost!

Q: What did one ghost say to the other?
A: "Do you believe in people?"

Q: What's the difference between Michael Jackson and Casper?
A: One is pale and scares kids and the other is a friendly ghost.

Transportation Tee-hees

Q: What was the first bus to cross the Atlantic Ocean?
A: ColomBUS.

Q: What has a fluffy tail and flies through the air?
A: A hare-plane!

Q: What do you call a song sung in an automobile?
A: A cartoon (car tune).

Q: What has one horn and gives milk?
A: A milk truck.

Q: What did the farmer say when he lost his DARN tractor?
A: "Where's my DARN tractor?"


Q: What do you call a country where everyone drives a pink car?
A: A pink car-nation.


Q: What would the country be called if everyone in it lived in their cars?
A: An in-car-nation.

Q: What do you get when you cross a highway with a bicycle?
A: Run over!

Q: What does a houseboat become when it grows up?
A: A township.

Q: What do you get when you cross a stream and a brook?
A: Wet feet.

Outer Space Snickers

Q: What do you call a sick extraterrestrial?

A: An ailin' alien.

Q: What do astronauts put on their toast?

A: Space jam!

Q: Why don't aliens eat clowns?

A: Because they taste funny.

Q: How do you stop a baby alien from crying?

A: You rocket.


Location Laughs

Q: What did Tennessee?

A: The same thing Arkansas.

Q: What did Delaware?

A: Her New Jersey!

Q: What clothes does a house wear?

A: Address.

Q: What country makes you shiver?

A: Chile.

Q: What do you call a guy who's born in Columbus, grows up in Cleveland, and then dies in Cincinnati?

A: Dead.

Congratulations to the new Miss Universe, Miss Puerto Rico.

Is it just me or does it seem like the winner is always from earth?

Q: Which is the biggest country in the world?

A: Cuba. Its government is in Moscow, its armed forces in Africa and its people in the US.

Q: What is the biggest rope in the world?

A: Europe.

Q: What's the biggest gate in the world?

A: Colgate.

Q: How do we know that the Indians were the first people in North America?

A: They had reservations.


Tickle the Funny Bone

Q: Why didn't the skeleton cross the road?

A: Because it had no guts!

Q: Why didn't the skeleton go to the ball?


A: Because he had no body to go with.

Q: Why did the skeleton play the piano?

A: Because he didn't have any organs.

Q: When does a skeleton laugh?

A: When something tickles his funny bone.


Money Mischief


Q: What did one penny say to the other?

A: If we get together, we could make some cents!

Q: Why did the man put his money in the freezer?

A: He wanted cold, hard cash.

Q: How much money did the pirate pay to get his ear pierced?

A: A buck an ear!

Q: How can you get four suits for a dollar?

A: Buy a deck of cards!

Lottery: A tax on people who are bad at math.

Random Ridiculous Jokes

Q: What's round and bad-tempered?

A: A vicious circle.

Q: What do you get when you cross poison ivy with a four-leaf clover?

A: A rash of good luck.

Q: What has a lot of keys but can't open any doors?

A: A piano.

Q: What did the mother broom say to the baby broom?

A: Time to go to sweep.

Q: What did one elevator say to the other?

A: I think I'm coming down with something!

Q: What always falls without getting hurt?

A: Rain!

Q: Why do you always walk with your right foot first?

A: Because when you put one foot forward the other is always left behind.

Q: Which is the fastest: cold or heat?

A: Heat! You can always catch a cold.


Q: What time do you go to the dentist?

A: Tooth-hurty!

Q: Which meringues always come back?

A: Boom-meringues (Boomerangs)!

Q: Why do you go to bed?

A: Because the bed won't come to you!

Q: Why did the computer go to the doctor's?

A: It had a virus!

Q: What runs all day but never gets tired?

A: Water.

Q: Why is perfume so obedient?

A: Because it's scent everywhere it goes.

Q: How do you make a tissue dance?

A: Put a little boogie in it.

Q: What grade hurts the most to get?

A: A "B" because it stings you!

Q: What do you get if you cross a lamp with a violin?

A: Light music.


Word Wisecracks

Q: What always ends everything?

A: The letter "G."

Q: What word is always pronounced wrong?

A: Wrong!

Q: What's the longest word in the dictionary?

A: Smiles, because there's a mile between each s.

Q: What two letters do you say when you answer the phone?

A: L-O.

Common Chuckles

Q: If a long dress is evening wear, what's a suit of armor?

A: Silverware.

Q: What did the neck tie say to the hat?

A: You go on ahead. I'll hang around for a while.

Q: What did the rug say to the floor?

A: Don't move! I've got you covered!

Q: What do ears and candles have in common?

A: They both have wax!

Q: What did the glove say to the ball?

A: Catch ya later!

Diapers and government need to be changed frequently for much the same reason.


Hot Hilarity

Q: Did you hear the one about the fireworks?

A: It's a blast!

Q: What did one firecracker say to the other firecracker?

A: My Pop is bigger than your Pop!

Q: What are the hottest days during the summer?

A: Sun-days!

People Jokes

Kid Crack-ups

Q: Why did the boy bring a ladder to school?
A: He wanted to see what high school was like.

Q: What happened to the boy who swallowed a flashlight?
A: He hiccupped with delight.

Q: Why was the little boy staring so hard at the orange juice carton?
A: Because it said "concentrate"!

Q: Where do religious school children practice sports?
A: In the playground.

Q: What's a baby's motto?
A: If at first you don't succeed, cry, cry again!


Old Weisenheimer

You're getting old when you don't care where your spouse goes, just as long as you don't have to go along.

Middle age is when you have stopped growing at both ends, and have begun to grow in the middle.

Sometimes I wake up grumpy.
Other times I let him/her sleep.

When I told the doctor about my loss of memory, he made me pay in advance.


Career Chuckles

Q: What notes does the tightrope-musician have to worry about?
A: 'C sharp or B flat'!

Q: What sports star do cats like the best?
A: Tiger Woods.

Q: What kind of books do librarians hate?
A: Overdue books!

Q: How does a physicist exercise?
A: Pumping ion.

Q: Why were the teacher's eyes crossed?
A: She couldn't control her pupils.

Q: What is Father Christmas' wife called?
A: Mary Christmas.

Q: Where was the Queen of England crowned?
A: On her head!


Simply Silly

Q: How do you keep an idiot busy for hours?
A: Give him a piece of paper with "Please turn over" written on both sides.

Q: Where does the one legged waitress work?
A: The lhop.

A blonde walked into a bar.
OUCHH!!!

They call our language the mother tongue because the father seldom gets to speak.

Q: How did the basketball court get wet?
A: The players dribbled all over it.

Two fishermen are out sailing when suddenly a hand appears in the sea. "What's this?" asked the first fisherman, "It looks as if someone is drowning!" "No," explained the second fisherman, "It's just a little wave."

Q: Do you know why Eskimos always do their laundry in tide?
A: Because it's too cold out-tide.

Q: Where did you get those big eyes?
A: They came with the face.


Q: Why was Cinderella thrown off the basketball team?
A: She ran away from the ball.

Q: Simon, can you spell your name backwards?
A: Nomis. (No, Miss.)

Q: Where do fortune tellers dance?
A: The crystal ball.

Male Mockery

Q: Why do only 10 percent of men make it to heaven?
A: Because if they all went, it would be called hell.

How does a man show he's planning for the future?
He buys an extra case of beer.

Tell a man that there are 400 billion stars and he'll believe you. Tell him a bench has wet paint and he has to touch it.

Q: How do men exercise at the beach?
A: By sucking in their stomach every time they see a bikini.


Check out our line of Language titles -

Receive **25% OFF** your whole order

Learn Facts, Fast!


Click here to receive

25% OFF

Mention CMP000681, expires 9/30/09.

QuickStudy
by BarCharts

Nifty Knowledge™ **FOLDOUTS**

QuickTrain *
Computer Based Training

* Select titles

Over 400 Titles - For school, computers, home, office and more • www.barcharts.com