

Humor Ebook

A Collection of Jokes and Humor

Compliments of the Seeds of Joy
Newsletter of the Art of Inner Exploration
www.awakeningpath.com

Like to laugh?

Here are some of the funniest jokes and stories you can find. Compiled by a "serious" and discriminating humorist, these are the "best of the best." No off-color jokes here. These are simply good, clean fun.

Enjoy!

[Click here for the Table of Contents](#)

Like this book? Please feel free to tell your friends, family and colleagues.

Note: you must be connected to the Internet)

Please visit us at
www.awakeningpath.com/news

Or email:
seedsofjoy@awakeningpath.com

Awakening Path
The Art of Inner Exploration

2500 Broadway, Suite B, #250
Grand Junction, CO 81503

Table Of Contents

Just click on a page number
and you'll go right there!

Page 1

Where Is God?
The Zen Master
Beethoven's Ninth

Page 2

The Atheist and the Loch Ness Monster
The Catholic Fish
You Know You've Been Online Too Long When...

Page 3

Scientists and God
The Pope's Golf Game
Army of the Lord

Page 4

Mahatma Ghandi
Buddhist Monks and the Prayer Flag
Earl and His Friends

Page 5

Holmes and Watson
Van Goghs' Relatives
Catching A Unique Rabbit

Page 6

Moses' Threesome
Jesus and Satans' Contest
Panda Joke

Page 7

Jesus at the Pearly Gates
The Pope and the Trooper
Chess At The Hotel

Page 8

The Indian Chief Predicts the Weather
Canadians and Americans Avoid a Naval Battle
A Yankee and a Texas Nativity

Page 9

You Can't Take It With You
You're Not a Monk
Alligator Shoes

Page 10

Three Ministers and a Priest
Speeding Ticket
Two Moose Hunters
A Real-Life Sherlock Holmes

Page 11

Watch Out for Bears
Jumping Off The Empire State Building
Wrong Address
Bumper Stickers

Page 12

An Elderly Lady Asserts Herself
Secretary's Y2K Memo to the Boss
Keeping The Faith
The African Chief and His Throne

Page 13

Evil Brothers
Call The Doctor
The Hamster and the Frog
Windows Error Messages in Japan

Page 14

The Voice of God Speaks
Kids and God
Car Names Explained
Gems from Douglas Adams

Page 15

Rules of the Air
New Words in the Dictionary
The Resuscitated Rabbit
Think Again

Page 16

Two Monks Have An Idea
The Fire Truck
A Ghost Story
Beethoven Backwards

Page 17

Setting Telephone Poles
Jerks of the Highway
ACTUAL QUOTES FROM ACTUAL PRODUCTS

Page 18

Flying Over The Fire
The Clergyman and the Dog
The Psychologist Testifies (Almost)
Quotes on the Nature of the Universe

Page 19

Compiling a Family History
A Child's Perspective
The Birthday Parrot
The Elderly Vultures

Page 20

Big Jake's Coming!
Good Luck, Mr. Gorsky
A "Dear Mom" Letter

Where Is God?

A couple had two little boys, ages 8 and 10, who were excessively mischievous. They were always getting into trouble and their parents knew that, if any mischief occurred in their town, their sons were probably involved.

The boys' mother heard that a clergyman in town had been successful in disciplining children, so she asked if he would speak with her boys. The clergyman agreed, but asked to see them individually. So the mother sent her 8-year-old first, in the morning, with the older boy to see the clergyman in the afternoon.

The clergyman, a huge man with a booming voice, sat the younger boy down and asked him sternly, "Where is God?"

The boy's mouth dropped open, but he made no response, sitting there with his mouth hanging open, wide-eyed. So the clergyman repeated the question in an even sterner tone, "Where is God!!?"

Again the boy made no attempt to answer. So the clergyman raised his voice even more and shook his finger in the boy's face and bellowed, "WHERE IS GOD!?"

The boy screamed and bolted from the room, ran directly home and dove into his closet, slamming the door behind him. When his older brother found him in the closet, he asked, "What happened?"

The younger brother, gasping for breath, replied, "We are in BIG trouble this time, dude. God is missing - and they think WE did it!"

The Zen Master

The Zen Master is visiting New York City from Tibet. He goes up to a hotdog vendor and says, "Please make me one with everything."

The hot dog vendor fixes a hot dog and hands it to the Zen Master, who pays with a \$20 bill. The vendor puts the bill in the cash box and closes it.

"Where's my change?" asks the Zen Master.

The vendor responds, "Change must come from within."

Beethoven's Ninth

The Boston Symphony was performing Beethoven's Ninth. In the piece, there's a long passage about 20 minutes during which the bass violinists have nothing to do. Rather than sit around the whole time looking stupid, some bassists decided to sneak offstage and go to the tavern next door for a quick one.

After slamming several beers in quick succession (as bass violinists are prone to do), one of them looked at his watch. "Hey! We need to get back!"

"No need to panic," said a fellow bassist. "I thought we might need some extra time, so I tied the last few pages of the conductor's score together with string. It'll take him a few minutes to get it untangled."

A few moments later they staggered back to the concert hall and took their places in the orchestra. About this time, a member of the audience noticed the conductor seemed a bit edgy and said as much to her companion.

"Well, of course," said her companion. "Don't you see? It's the bottom of the Ninth, the score is tied, and the bassists are loaded."

The Atheist and the Loch Ness Monster

An atheist was spending a quiet day fishing when suddenly his boat was attacked by the Loch Ness monster. In one easy flip, the beast tossed him and his boat at least a hundred feet into the air. It then opened its mouth waiting below to swallow them both.

As the man sailed head over heels and started to fall towards the open jaws of the ferocious beast, he cried out, "Oh, my God! Help me!"

Suddenly, the scene froze in place and as the atheist hung in midair, a booming voice came out of the clouds and said, "I thought you didn't believe in Me!"

"God, come on, give me a break!" the man pleaded, "Just seconds ago, I didn't believe in the Loch Ness monster either!"

"Well," said God, "now that you are a believer, you must understand that I won't work miracles to snatch you from certain death in the jaws of the monster, but I can change hearts. What would you have me do?"

The atheist thinks for a minute then says, "God, please have the Loch Ness Monster believe in You also."

God replies, "So be it."

The scene starts in motion again with the atheist falling towards the ravenous jaws of the monster. The Loch Ness Monster folds his claws together and says,

"Lord, bless this food You have so graciously provided....."

The Catholic Fish

A Protestant moved into a completely Catholic community. Being good Catholics, they welcomed him into their community. But, also because they were good Catholics, they did not eat red meat on Fridays. So when their neighbor began barbecuing some juicy steak on Friday night, they began to squirm.

They were so annoyed that they went to talk to him about it. After much talk, they convinced him to become Catholic.

The next Sunday, he went to the priest and the priest sprinkled holy water on him and said, "You were born Protestant. You were raised Protestant. But now you are Catholic."

And so, the next Friday, as the neighbors sat down to eat their fish, they were disturbed by the smell of roast beef coming from the neighboring house. They went over to talk to the new Catholic because he knew he was not supposed to eat beef on Fridays.

When they saw him, he was sprinkling ketchup on the beef saying, "You were born a cow. You were raised a cow. But now you are fish."

You Know You've Been Online Too Long When...

Tech Support calls "YOU" for help.

When you are reading something printed, you wish you could use a search function to get to the point.

You check your e-mail over and over, even when you know there's nothing there.

You turn down the lights and close the blinds so people won't know you're online again.

You find yourself lying to others about your time online and when they complain that your phone was busy you claim it was off the hook.

You type messages to people while you are on the phone with them at the same time.

You type faster than you can think.

You can actually read and follow all the names of the cast that scrolls up your TV screen at the end of a movie.

Scientists and God

One day a group of scientists got together and decided that man had come a long way and no longer needed God. So they picked one scientist to go and tell Him that they were done with Him.

The scientist walked up to God and said, "God, we've decided that we no longer need You. We're to the point that we can clone people and do many miraculous things, so why don't You just go on and get lost?"

God listened very patiently and kindly. After the scientist was done talking, God said, "Very well, how about this? Let's say we have a man-making contest."

To which the scientist replied, "Okay! Great." But God added, "Now we're going to do this just like I did back in the old days with Adam."

The scientist said, "Sure, no problem!" and bent down and grabbed himself a handful of dirt.

God looked at him and said, "No, no, no. You go get your own dirt!"

Everyone agreed it was a good idea. The call was made. Of course, Nicklaus was honored and agreed to play. The day after the match, Nicklaus reported to the Vatican to inform the Pope of the result.

"I have some good news and some bad news, your Holiness," said the golfer.

"Tell me the good news first, Cardinal Nicklaus," said the Pope.

"Well, your Holiness, I don't like to brag, but even though I've played some pretty terrific rounds of golf in my life, this was the best I have ever played, by far. I must've been inspired from above. My drives were long and true, my irons were accurate and purposeful, and my putting was perfect. With all due respect, my play was truly miraculous."

"There's bad news?" the Pope asked.

"Yes," Nicklaus sighed. "I lost to Rabbi Tiger Woods by three strokes."

The Pope's Golf Game

The Pope met with his Cardinals to discuss a proposal from Benjamin Netanyahu, the leader of Israel.

"Your Holiness," said one of his Cardinals, "Mr. Netanyahu wants to challenge you to a game of golf to show the friendship and ecumenical spirit shared by the Jewish and Catholic faiths."

The Pope thought this was a good idea, but he had never held a golf club in his hand. "Don't we have a Cardinal to represent me?" he asked.

"None that plays very well," a Cardinal replied. "But," he added, "there is a man named Jack Nicklaus, an American golfer who is a devout Catholic. We can offer to make him a Cardinal, then ask him to play Mr. Netanyahu as your personal representative. In addition, to showing our spirit of cooperation, we'll also win the match."

Army of the Lord

A friend was in front of me coming out of church one day, and as always the preacher was standing at the door shaking hands as the congregation departed. He grabbed my friend by the hand and pulled him aside.

The preacher said to him, "You need to join the Army of the Lord!"

My friend replied, "I'm already in the Army of the Lord, Preacher."

The preacher questioned, "How come I don't see you except for Christmas and Easter?"

He whispered back, "I'm in the secret service."

Buddhist at the Dentist

Did you hear about the Buddhist who refused his dentist's Novocain during root canal work?

He wanted to transcend dental medication.

Mahatma Gandhi

Mahatma Gandhi walked barefoot everywhere, to the point that his feet became quite thick and hard. He also was quite a spiritual person.

Even when he was not on a hunger strike, he did not eat much and became quite thin and frail.

Furthermore, due to his diet, he ended up with very bad breath. Therefore: he came to be known as a:

“Super calloused fragile mystic plagued with halitosis.”

Buddhist Monks and the Prayer Flag

Four Buddhist monks were meditating in a monastery. All of a sudden the prayer flag on the roof started flapping.

The younger monk came out of his meditation and said: “Flag is flapping”

A more experienced monk said: “Wind is flapping”

A third monk who had been there for more than 20 years said: “Mind is flapping.”

The fourth monk who was the eldest said, visibly annoyed: “Mouths are flapping!”

Earl and His Friends

Earl was bragging to his boss one day, “You know, I know everyone there is to know. Just name someone, anyone, and I know them.”

Tired of his boasting, his boss called his bluff, “OK, Earl how about Tom Cruise?”

“Sure, yes, Tom and I are old friends, and I can prove it.”

So Earl and his boss fly out to Hollywood and knock on Tom Cruise’s door, and sure enough, Tom Cruise, shouts, “Earl! Great to see you! You and your friend come right in and join me for lunch!”

Although impressed, Earl’s boss is still skeptical. After they leave Cruise’s house, he tells Earl that he thinks Earl’s knowing Cruise was just lucky. “No, no, just name anyone else,” Earl says.

“President Clinton,” his boss quickly retorts.

“Yes,” Earl says, “I know him, let’s fly out to Washington.”

And off they go. At the White House, Clinton spots Earl on the tour and motions him and his boss over saying, “Earl, what a surprise. I was just on my way to a meeting, but you and your friend come on in and let’s have a cup of coffee first and catch up.”

Well, the boss is very shaken by now, but still not totally convinced.

After they leave the White house grounds, he expresses his doubts to Earl, who again implores him to name anyone else.

“The Pope,” his boss replies. “Sure!” says Earl. “My folks are from Poland, and I’ve known the Pope a long time.”

So off they fly to Rome. Earl and his boss are assembled with the masses in Vatican Square when Earl says, “This will never work. I can’t catch the Pope’s eye among all these people. Tell you what: I know all the guards, so let me just go upstairs and I’ll come out on the balcony with the Pope.”

And he disappears into the crowd headed toward the Vatican. Sure enough, half an hour later, Earl emerges with the Pope on the balcony. But by the time Earl returns, he finds that his boss has had a heart attack and is surrounded by paramedics.

Working his way to his boss’ side, Earl asks him, “What happened?”

His boss looks up and says, “I was doing fine until you and the Pope came out on the balcony and the man next to me said, “Who’s that on the balcony with Earl?”

Holmes and Watson

Sherlock Holmes and Dr Watson went on a camping trip. After a good meal and a bottle of wine they lay down for the night, and went to sleep.

Some hours later, Holmes awoke and nudged his faithful friend awake. "Watson, look up at the sky and tell me what you see."

Watson replied, "I see millions and millions of stars."

"What does that tell you?" Holmes questioned.

Watson pondered for a minute.

"Astronomically, it tells me that there are millions of galaxies and potentially billions of planets.

Astrologically, I observe that Saturn is in Leo.

Horologically, I deduce that the time is approximately a quarter past three.

Theologically, I can see that God is all powerful and that we are small and insignificant.

Meteorologically, I suspect that we will have a beautiful day tomorrow. What does it tell you?"

Holmes was silent for a minute, then spoke.

"Watson, someone has stolen our tent."

Van Goghs' Relatives

After much careful research, it has been discovered that the artist Vincent Van Gogh had many relatives. Among them were:

His dizzy aunt: **Verti Gogh**

The brother who worked at a convenience store: **Stopn Gogh**

His magician uncle: **Wherediddy Gogh**

His Mexican cousin: **Amee Gogh**

The Mexican cousin's American half brother: **Grin Gogh**

His nephew psychoanalyst: **E Gogh**

An aunt who taught positive thinking: **Wayto Gogh**

And his niece who travels the country in a van: **Winnie Bay Gogh**

Catching A Unique Rabbit

How do crazy people go through the forest?
They take the psycho path.

What do fish say when they hit a concrete wall?
Dam!

What do eskimos get from sitting on the ice too long?
Polaroids

What do you call Santa's helpers?
Subordinate Clauses

What lies at the bottom of the ocean and twitches?
A nervous wreck.

Why don't blind people like to sky dive?
Because it scares the hell out of the dog.

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

How do you catch a tame rabbit?
Tame way, unique up on it.

Moses' Threesome

Moses put together a threesome and they hit the links.

Moses pulled up to the tee, took out his driver, and drove a long one. The ball landed in the fairway, but bounced directly toward a water hazard.

Quickly Moses raised his club, the water parted and it rolled to the other side, safe and sound.

Next, Jesus strolled up to the tee with a 3 iron and hit a beauty, straight as an arrow, directly toward the same water hazard. It was headed straight for the water but instead of sinking when it hit, it merely skipped across the surface and landed on the green.

The third guy got up with a sand wedge and sort of randomly whacked the ball. It headed out over the fence and into oncoming traffic on a nearby street. It bounced off a truck and hit a nearby tree.

From there, it bounced onto the roof of a shack close by and rolled down into the gutter, down the rainspout, out onto the fairway and straight toward the afore mentioned pond.

On the way to the pond, the ball hit a little stone and bounced out over the water onto a lily pad, where it rested quietly. Suddenly a very large bullfrog jumped up on a lily pad and snatched the ball into his mouth.

Just then, an eagle swooped down and grabbed the frog and flew away. As they passed over the green, the talons of the eagle squeezed the frog and it dropped the ball, which bounced right into the cup for a hole in one.

Moses turned to Jesus and said, "I hate playing with your Dad."

Jesus and Satans' Contest

Jesus and Satan have an argument as to who is the better programmer. This goes on for a few hours until they come to an agreement to hold a contest, with God as the judge.

They set themselves before their computers and began. They typed furiously, lines of code streaming up the screen, for several hours straight. Seconds before the end of the competition, a bolt of lightning strikes, taking out the electricity.

Moments later, the power is restored, and God announces that the contest is over. He asks Satan to show what he has come up with. Satan is visibly upset, and cries, "I have nothing. I lost it all when the power went out."

"Very well, then," says God, "Let us see if Jesus fared any better."

Jesus enters a command, and the screen comes to life in vivid display, the voices of an angelic choir pour forth from the speakers. Satan is astonished.

He stutters, "B-b-but how?! I lost everything, yet Jesus' program is intact! How did he do it?"

God chuckles, "Everybody knows Jesus saves."

Panda Joke

A Panda walks into a restaurant and orders the special of the day. He eats the food, gets up and shoots the waitress dead.

The hostess runs over to the Panda and says, "What did you do that for?"

The Panda then says, "Look up 'Panda' in the dictionary, Miss and you will see..."

And with that, the Panda walked out of the restaurant.

The hostess then rushes to a dictionary, looks up 'Panda' and reads..."Panda, n., mammal, eats shoots and leaves."

Jesus at the Pearly Gates

St. Peter stood at the Pearly Gates, waiting for the incoming. He saw Jesus walking by and caught his attention.

"Jesus, could you mind the gate while I go do an errand?"

"Sure," replied Jesus. "What do I have to do?"

"Just find out about the people who arrive. Ask about their background, their family, and their lives. Then decide if they deserve entry into Heaven."

"Sounds easy enough. OK."

So Jesus waited at the gates while St. Peter went off on his errand. The first person to approach the gates was a wrinkled old man. Jesus summoned him to the examination table and sat across from him. Jesus peered at the old man and asked, "What was it you did for a living?"

The old man replied, "I was a carpenter."

Jesus remembered his own earthly existence and leaned forward. "Did you have any family?" he asked.

"Yes, I had a son, but I lost him."

Jesus leaned forward some more. "You lost your son? Can you tell me about him?"

"Well, he had holes in his hands and feet."

Jesus leaned forward even more and whispered, "Father?"

The old man leaned forward and whispered, "Pinocchio?"

The Pope and the Trooper

The Pope comes to America. Of course, he's very busy. Masses, rallies, dinners, events, etc. For security, he has the same limo driver daily.

One evening at a banquet, he sees a chance to sneak away unnoticed. He goes out back, finds his limo, knocks on the window and finds the driver lounging in the rear seat eating a huge sandwich with his feet up on the seat.

Driver: Your holiness! I'm so sorry. Where can I take you? Forgive me!

Pope: Sit, eat, my son. Truthfully, I'd like to take the car for a drive. I'm the Pope, and everything is done for me. I've never driven an automobile. Please allow me.

Driver: Certainly, Your Holiness. Let me assist.

Pope: Sit, my son. Finish your dinner.

The Pope begins to drive. Naturally, he is not very good at it as he has never done this before. After hitting several parked cars, lamp posts, and stop signs, he is pulled over by a state trooper.

The police man gets out of his cruiser, approaches the driver's window and knocks. The Pope lowers the window, Trooper eyes the scene and retreats to his cruiser. Immediately, he grabs his cell phone and phones the governor.

Trooper: Governor, this is State Trooper Wilson. I've just pulled over the most important person in the world for a serious traffic violation but I don't know what to do.

Gov: Wilson, who could you possibly have pulled over?

Trooper: I have no idea, but he's sitting in the back seat of a limo, eating a sandwich and the Pope is his driver!

Chess At The Hotel

A group of chess enthusiasts checked into a hotel and were standing in the lobby discussing their recent tournament victories.

After about an hour, the manager came out of the office and asked them to disperse.

"But why?" they asked, as they moved off.

"Because," he said, "I can't stand chess nuts boasting in an open foyer."

The Indian Chief Predicts the Weather

An old Indian Chief was famous for predicting what the weather would do.

A group of people went up to the Chief and asked him, "What will the weather be like tomorrow?"

The Chief replied, "... Much rain. Very wet."

The next day, it did rain and it was very wet. Some more people went up to the Chief and asked, "What will the weather be like tomorrow?"

"... Much snow. Very cold."

Sure enough, it snowed and it was very cold.

The next day, people were so impressed with this, they asked him another time. "Chief," they asked, "what will the weather do tomorrow?"

The Chief replied, "... I dunno. Radio broken."

Canadians and Americans Avoid a Naval Battle

This is the transcript of the ACTUAL radio conversation of a US naval ship with Canadian authorities off the coast of Newfoundland in October 1995. Radio conversation released by the Chief of Naval Operations 10-10-95.

Canadians: Please divert your course 15 degrees the South to avoid a collision.

Americans: Recommend you divert your course 15 degrees the North to avoid a collision.

Canadians: Negative. You will have to divert your course 15 degrees to the South to avoid a collision.

Americans: This is the Captain of a US Navy ship. I say again, divert YOUR course.

Canadians: No. I say again, you divert YOUR course.

Americans: THIS IS THE AIRCRAFT CARRIER USS LINCOLN, THE SECOND LARGEST SHIP IN THE UNITED STATES' ATLANTIC FLEET. WE ARE ACCOMPANIED BY THREE DESTROYERS, THREE CRUISERS AND NUMEROUS SUPPORT VESSELS.

I DEMAND THAT YOU CHANGE YOUR COURSE 15 DEGREES NORTH, I SAY AGAIN, THAT'S ONE FIVE DEGREES NORTH, OR COUNTER-MEASURES WILL BE UNDERTAKEN TO ENSURE THE SAFETY OF THIS SHIP.

Canadians: This is a lighthouse. Your call!

A Yankee and a Texas Nativity

In a small Texas town, there was a Nativity scene which showed that great skill and talent had gone into creating it. One feature, however, bothered me. The three wise men were wearing firemen's helmets.

At a store on the edge of town, I asked the lady behind the counter about the helmets. She looked skeptically at me and remarked, "You Yankees never do read the Bible!"

I assured her that I did, but that I simply couldn't recall anything about firemen in the Bible.

She jerked her Bible from behind the counter and ruffled through some pages. Finally, she jabbed her finger at a passage and said, "See, it says right here, 'The three wise men came from afar.'"

You Can't Take It With You

There once was a rich man who was near death. He was very grieved because he had worked so hard for his money and he wanted to be able to take it with him to heaven. So he began to pray that he might be able to take some of his wealth with him.

An angel hears his plea and appears to him. "Sorry, but you can't take your wealth with you." The man implores the angel to speak to God to see if He might bend the rules. The man continues to pray that his wealth could follow him.

The angel reappears and informs the man that God has decided to allow him to take one suitcase with him. Overjoyed, the man gathers his largest suitcase and fills it with pure gold bars and places it beside his bed.

Soon afterward the man dies and shows up at the Gates of Heaven to greet St. Peter. St. Peter seeing the suitcase says, "Hold on, you can't bring that in here!" But, the man explains to St. Peter that he has permission and asks him to verify his story with the Lord.

Sure enough, St. Peter checks and comes back saying, "You're right. You are allowed one carry-on bag, but I'm supposed to check its contents before letting it through."

St. Peter opens the suitcase to inspect the worldly items that the man found too precious to leave behind and exclaims, "You brought pavement?!!!"

You're Not a Monk

A man is driving down the road and breaks down near a monastery. He goes to the monastery, knocks on the door, and says, "My car broke down. Do you think I could stay the night?"

The monks graciously accept him, feed him dinner, even fix his car. As the man tries to fall asleep, he hears a strange sound. The next morning, he asks the monks what the sound was, but they say, "We can't tell you. You're not a monk."

The man says, "All right, all right. I'm dying to know. If the only way I can find out that sound is to become a monk, how do I become a monk?"

The monks reply, "You must travel the earth and tell us how many blades of grass there are and the exact number of sand pebbles. When you find these numbers, you will become a monk."

The man sets about his task. Some forty-five years later, he returns and knocks on the door of the monastery. He says, "I have traveled the earth and have found what you have asked for. There are 145,236,284,232 blades of grass and 231,281,219,999,129,382 sand pebbles on the earth."

The monks reply, "Congratulations. You are now a monk. We shall now show you the way to the sound." The monks lead the man to a wooden door, where the head monk says, "The sound is right behind that door." The monks give him the key, and he opens the door. Behind the wooden door is another door made of stone. The man demands the key to the stone door. The monks give him the key, and he opens it, only to find a door made of ruby.

So it went until the man had gone through doors of emerald, silver, topaz, amethyst. Finally, the monks say, "This is the last key to the last door." The man is relieved to no end. He unlocks the door, turns the knob, and behind that door he is amazed to find the source of that strange sound.

But I can't tell you what it is because you're not a monk.

Alligator Shoes

A young blonde (OK. Choose brunette if you don't like blond jokes), on vacation in Louisiana, wanted a pair of alligator shoes, but was reluctant to pay high New Orleans prices.

"I'll just catch my own alligator," she told one shopkeeper, "so I can get a pair of shoes for free." She stomped out of the store and headed for the swamp.

Later, as the shopkeeper drove home, he spotted the blonde standing waist-deep in a bayou, shotgun in hand, with a huge alligator closing in.

She took aim and shot the creature between the eyes. The shopkeeper watched in amazement as she struggled to haul the carcass onto an embankment where several other dead alligators were lined up.

"Oh, no!" the blonde shouted in dismay. "This one isn't wearing any shoes either!"

Three Ministers and a Priest

Three ministers and a priest played golf together every week. They decided to visit each other's churches. So the following day, the three ministers showed up at an early morning mass at their friend's church. There were no empty pews, so they stood in the back.

When the priest saw them, he whispered to the little acolyte, "Get three chairs for the Protestants." The boy looked stunned and sat down.

The priest pointed in the back to where the clergy were standing and repeated, "Get three chairs for the Protestants!" The confused boy still stared back blankly.

Exasperated, the priest said emphatically, "PLEASE! Get three chairs for the Protestants!"

The dismayed acolyte stood before the congregation and announced, "Ladies and gentlemen. This is the first time it has ever been done in this church, but let's all stand and give three cheers for the Protestants!"

Speeding Ticket

A speeding motorist was caught by radar from a police helicopter in the sky. An officer pulled him over and began to issue a traffic ticket.

"How did you know I was speeding?" the frustrated driver asked.

The police officer pointed somberly toward the sky.

"You mean," asked the motorist, "that even He is against me?"

Two Moose Hunters

Two moose hunters from Texas are flown into a remote lake in Alaska. They have a good hunt and both manage to get a large moose. When the plane returns to pick them up, the pilot looks at the animals and says, "This little plane won't lift all of us, the equipment, and both of those animals. You'll have to leave one. We'd never make it over the trees on the take off."

"That's baloney!" says one of the hunters. "Yeah," the other agrees, "you're just chicken. We came out here last year and got two moose and that pilot had some guts! He wasn't afraid to take off!"

"Yeah", said the first hunter, "and his plane wasn't any bigger than yours!"

The pilot got angry, and said, "Hell, if he did it, then I can do it! I can fly as well as anybody!"

They loaded up, taxied at full throttle, and the plane almost made it, but didn't have the lift to clear the trees at the end of the lake. It clipped the tops, then flipped, then broke up, scattering the baggage, animal carcasses, and passengers all through the brush.

Still alive, but hurt and dazed, the pilot sat up, shook his head to clear it, and said, "Where are we?"

One of the hunters rolled out from being thrown into a bush, looked around and said, "I'd say... About a hundred yards further than last year."

A Real-Life Sherlock Holmes

Sir Arthur Conan Doyle, creator of the fictional detective Sherlock Holmes, told of a time when he climbed into a taxi cab in Paris. Before he could utter a word, the driver turned to him and asked, "Where can I take you, Mr. Doyle?"

Doyle was flabbergasted. He asked the driver if he had ever seen him before.

"No, sir," the driver responded, "I have never seen you before."

Then he explained: "This morning's paper had a story about you being on vacation in Marseilles. This is the taxi stand where people who return from Marseilles always come to. Your skin color tells me you have been on vacation. The ink spot on your right index finger suggests to me that you are a writer. Your clothing is very English, and not French. Adding up all those pieces of information, I deduced that you are Sir Arthur Conan Doyle."

"This is truly amazing!" the writer exclaimed. "You are a real life counter-part to my fictional creation, Sherlock Holmes!"

"There is one other thing," the driver said. "What is that?"

"Your name is on the front of your suitcase."

Watch Out for Bears

The Colorado State Wildlife Division is advising hikers, hunters, fishermen and golfers to take extra precautions and keep alert for bears while in the Dillon, Breckenridge and Keystone areas.

They advise people to wear noise producing devices such as little bells on their clothing to alert the bears but not startle them unexpectedly. They also advise the carrying of pepper spray in case of an encounter with a bear.

It is also a good idea to watch out for "fresh signs" of bear activity. People should recognize the difference between black bear and grizzly bear droppings.

Black bear droppings are smaller and contain berries and possibly squirrel fur.

Grizzly bear droppings have little bells in them and smell like pepper spray.

Jumping Off The Empire State Building

Two men are drinking in a bar at the top of the Empire State Building.

One turns to the other and says: "You know last week I discovered that if you jump from the top of this building - by the time you fall to the 10th floor, the winds around the building are so intense that they carry you around the building and back into the window."

The bartender just shakes his head in disapproval while wiping the bar.

The 2nd Man says: "What are you, a nut? There is no way that could happen."

1st Man: "No, it's true. Let me prove it to you." So he gets up from the bar, jumps over the balcony, and careens to the street below. When he passes the 10th floor, the high wind whips him around the building and back into the 10th floor window, and he takes the elevator back up to the bar.

The 2nd Man tells him: "You know, I saw that with my own eyes, but that must have been a one time fluke."

1st Man: "No, I'll prove it again" and he jumps and hurtles toward the street where the 10th floor wind gently carries him around the building and into the window. Once upstairs, he urges his fellow drinker to try it.

2nd Man: "Well, it works, I'll try it." So he jumps over the balcony, plunges downward, passes the 11th, 10th, 9th, 8th floors... and hits the sidewalk with a 'splat.'

Back upstairs, the Bartender turns to the other drinker: "You know, Superman, you're a real jerk when you drink."

Wrong Address

An Illinois man left the snow-filled streets of Chicago for a vacation in Florida. His wife was on a business trip and was planning to meet him there the next day.

When he reached his hotel in Florida, he decided to send his wife a quick e-mail. Unable to find the scrap of paper on which he had written her e-mail address, he did his best to type it in from memory.

Unfortunately, he missed one letter and his note was directed instead to an elderly preacher's wife whose husband had passed away only the day before. When the grieving widow checked her e-mail, she took one look at the monitor, let out a piercing scream, and fell to the floor in a dead faint.

At the sound, her family rushed into the room and saw this note on the screen:

"DEAREST WIFE: JUST GOT CHECKED IN. EVERYTHING PREPARED FOR YOUR ARRIVAL TOMORROW. P.S. SURE IS HOT DOWN HERE."

Bumper Stickers

Save the whales. Collect the whole set.

A day without sunshine is like, night.

42.7 percent of all statistics are made up on the spot.

Honk if you love peace and quiet.

Remember half the people you know are below average.

He who laughs last thinks slowest.

I intend to live forever - so far so good.

Quantum mechanics: the dreams stuff is made of.

An Elderly Lady Asserts Herself

(True Story)

An elderly lady finished her shopping and, upon return to the parking lot, found four men in her car. She dropped her shopping bags and drew her handgun, screaming at the top of her voice that she knew how to use it and that she would if required, so they should get out of the car.

The four men didn't wait around for a second invitation, but got out and ran like mad, whereupon the lady loaded her shopping bags into the back of the car and got into the driver's seat.

Small problem — her key wouldn't fit the ignition. Her car, identical to the one she was in, was parked four or five spaces farther down. She loaded her bags into her own car and drove to the police station.

The officer to whom she told the story nearly tore himself in two with laughter and pointed to the far end of the counter, where four men were reporting a carjacking by a mad elderly woman.

No charges were filed.

Secretary's Y2K Memo to the Boss

To: My Boss

From: Jean

Re: Changing calendars from Y2K

I hope that I haven't misunderstood your instructions because, to be honest, none of this Y to K problem made much sense to me. At any rate, I have finished the conversion. The calendars have returned from the printer and are ready to be distributed with the following new months:

Januark Februark Mak Julk

I also changed all the days of each week to:

Sundak Mondak Tuesdak Wednesdak
Thursdak Fridak Saturdak

....We are now Y to K compliant.

Keeping The Faith

A couple of nuns who were nursing sisters had gone out to the country to minister to an outpatient. On the way back, they were a few miles from home when they ran out of gas. They were standing beside their car on the shoulder when a truck approached.

Seeing ladies of the cloth in distress, the driver stopped to offer his help. The nuns explained they needed some gas. The driver of the truck said he would gladly drain some from his tank, but he didn't have a bucket or can.

One of the nuns dug out a clean bedpan and asked the driver if he could use it. He said yes, and proceeded to drain a couple of quarts of gas into the pan. He waved goodbye to the nuns and left. The nuns were carefully pouring the precious fluid into their gas tank when the highway patrol came by.

The trooper stopped and watched for a minute, then he said: "Sisters, I don't think it will work, but I sure do admire your faith!"

The African Chief and His Throne

An African chief heard stories about kings that sat on thrones. So he had one built for him out of ivory. He had his men set it outside his hut's door every morning and there he sat to reign over his "kingdom." He sent out raiding parties to subdue other tribes and forced them to bring expensive offerings to him.

Other chiefs thought it was the throne that gave him this power. So one chief made a raid and took off with the throne. Then HE was the one everyone had to give expensive gifts to. Chief after chief captured the throne and made like kings.

Finally, the original chief got the throne back. This time, he hid it. He had his men put heavy-duty rafters in his grass-thatched hut and built an attic. They hoisted the throne up into the attic. He remained king because raiding parties could not find the throne.

One day the chief was sitting in his hut. Suddenly there was a terrible cracking sound above his head and the throne broke through the rafters and fell smack on top of the chief, killing him instantly.

The moral of this story:

People who live in grass houses shouldn't stow thrones.

Evil Brothers

There were two evil brothers. They were rich and used their money to keep their ways from the public eye. They even attended the same church and looked to be perfect religionists.

Then, their pastor retired and a new one was hired. Not only could he see right through the brothers' deception, but he also spoke well and true, and the church started to swell in numbers. A fund-raising campaign was started to build a new assembly.

All of a sudden, one of the brothers died. The remaining brother sought out the new pastor the day before the funeral and handed him a check for the amount needed to finish paying for the new building.

"I have only one condition," he said. "At his funeral, you must say my brother was a saint." The pastor gave his word and deposited the check.

The next day at the funeral, the pastor did not hold back. "He was an evil man," he said. "He cheated on his wife and abused his family." After going on in this vein for a small time, he concluded with:

"But, compared to his brother, he was a saint."

Call The Doctor

It was a stifling hot day and a man fainted in the middle of a busy intersection. Traffic quickly piled up in all directions, so a woman rushed to help him.

When she knelt down to loosen his collar, a man emerged from the crowd, pushed her aside, and said, "It's all right honey, I've had a course in first aid."

The woman stood up and watched as he took the ill man's pulse and prepared to administer artificial respiration. At this point she tapped him on the shoulder and said, "When you get to the part about calling a doctor, I'm already here."

The Hamster and the Frog

A mangy looking guy goes into a bar and orders a drink. The bartender says: "No way. I don't think you can pay for it."

The guy says, "You're right. I don't have any money, but if I show you something you haven't seen before, will you give me a drink?"

The bartender says, "Only if what you show me ain't risqué."

"Deal!" says the guy and reaches into his coat pocket and pulls out a hamster. He puts the hamster on the bar and it runs to the end of the bar, down the bar, across the room, up the piano, jumps on the key board and starts playing Gershwin songs. And the hamster is really good.

The bartender says, "You're right. I've never seen anything like that before. That hamster is truly good on the piano." The guy downs the drink and asks the bartender for another.

"Money or another miracle — else no drink," says the bartender. The guy reaches into his coat again and pulls out a frog. He puts the frog on the bar, and the frog starts to sing. He has a marvelous voice and great pitch. A fine singer. A stranger from the other end of the bar runs over to the guy and offers him \$300 for the frog.

The guy says "It's a deal." He takes the three hundred and gives the stranger the frog. The stranger runs out of the bar. The bartender says to the guy "Are you some kind of nut? You sold a singing frog for \$300? It must have been worth millions. You must be crazy."

"Not so," says the guy. "The hamster is also a ventriloquist."

Windows Error Messages in Japan

In Japan, they have replaced the impersonal and unhelpful Microsoft error messages with their own Japanese haiku poetry, each only 17 syllables, 5 syllables in the first line, 7 in the second, five in the third...

A file that big?
It might be very useful.
But now it is gone.

Serious error.
All shortcuts have disappeared.
Screen. Mind. Both are blank.

Yesterday it worked.
Today it is not working.
Windows is like that.

The Voice of God Speaks

There was a Scottish tradesman, a painter called Jack, who was very interested in making a pound where he could. So he often would thin down his paint to make it go a wee bit further. As it happened, he got away with this for some time.

Eventually the Presbyterian Church decided to do a big restoration job on one of their biggest churches. Jack put in a painting bid and because his price was so competitive, he got the job.

Well, Jack was up on the scaffolding, painting away, the job nearly done, when suddenly there was a horrendous clap of thunder. The sky opened and the rain poured down, washing the thin paint from all over the church and knocking Jack fair off the scaffold to land on the lawn.

Now, Jack was no fool. He knew this was a judgement from the Almighty, so he fell on his knees and cried, "Oh, God! Forgive me! What should I do?"

And from the thunder, a mighty Voice spoke, "Repaint! Repaint! And thin no more!"

Kids and God

A Sunday school teacher was discussing the Ten Commandments with her five and six year olds. After explaining the commandment to "honor thy father and thy mother," she asked "Is there a commandment that teaches us how to treat our brothers and sisters?"

One little boy answered, "Thou shall not kill."

One Sunday morning, the pastor noticed little Alex was staring up at the large plaque that hung in the foyer of the church. It was covered with names, and small American flags were mounted on either side of it. The seven-year-old had been staring at the plaque for some time, so the pastor walked up, stood beside the boy and said quietly, "Good morning Alex."

"Good morning, Pastor" replied the young man, still focused on the plaque. "Pastor McGhee, what is this?" Alex asked.

"Well, son, it's a memorial to all the men and women who have died in the service."

Soberly, they stood together, staring at the large plaque. Little Alex's voice was barely audible when he asked, "Which one, the 9:00 or the 10:30 service?"

Car Names Explained

AUDI - Always Unsafe Designs Implemented

BMW - Big Money Works

Bought My Wife

Brutal Money Waster

Break My Window

BUICK - Big Ugly Indestructible Car Killer

DODGE - Drips Oil, Drops Grease Everywhere

Dem Old Dudes Go Everywhere

Dead or Dying Gas Eater

Dear Old Dad's Geriatric Express

FORD - First On Recall Day

First On Race Day

First On Rust and Deterioration

GM - General Maintenance

Great Mistake

GMC- Garage Man's Companion

Got A Mechanic Coming?

HONDA - Had One Never Did Again

HYUNDAI - Hope You Understand Nothing's

Drivable And Inexpensive...

MAZDA - Most Always Zipping Dangerously Along

PINTO - Put In New Transmission Often

PONTIAC - Poor Old Neanderthal Thinks Its A Cadillac

TOYOTA - Too Often Yankees Overprice This Auto

VOLVO - Very Odd Looking Vehicular Object

Vehicles Of Low Velocity Owners

VW - Virtually Worthless

Gems from Douglas Adams

"Time, we know, is relative. You can travel light years through the stars and back, and if you do it at the speed of light then, when you return, you may have aged mere seconds while your twin brother or sister will have aged twenty, thirty, forty or however many years it is, depending on how far you traveled. This will come to you as a profound shock, particularly if you didn't know you had a twin brother or sister."

"There is a theory which states that if anyone discovers exactly what the Universe is for and why it is here, it will instantly disappear and be replaced by something even more bizarre and inexplicable. There is another theory which states that this has already happened."

"I don't believe it. Prove it to me and I still won't believe it."

"Time is an illusion. Lunchtime doubly so."

"You live and learn. At any rate, you live."

Rules of the Air

This appeared in the June issue of Australian Aviation Magazine...

1. Every takeoff is optional. Every landing is mandatory.
2. If you push the stick forward, the houses get bigger. If you pull the stick back, they get smaller. That is, unless you keep pulling the stick all the way back, then they get bigger again.
3. Flying isn't dangerous. Crashing is what's dangerous.
4. The ONLY time you have too much fuel is when you're on fire.
5. The propeller is just a big fan in front of the plane used to keep the pilot cool. When it stops, you can actually watch the pilot start sweating.
6. A 'good' landing is one from which you can walk away. A 'great' landing is one after which they can use the plane again.
7. You know you've landed with the wheels up if it takes full power to taxi to the ramp.
8. Stay out of clouds. The silver lining everyone keeps talking about might be another airplane going in the opposite direction. Reliable sources also report that mountains have been known to hide out in clouds.
9. Always try to keep the number of landings you make equal to the number of take offs you've made.
10. In the ongoing battle between objects made of aluminum going hundreds of miles per hour and the ground going zero miles per hour, the ground has yet to lose.
11. It's always a good idea to keep the pointy end going forward as much as possible.
12. Helicopters can't fly; they're just so ugly the earth repels them.

New Words in the Dictionary

The Washington Post's Style Invitational asked readers to take any word from the dictionary, alter it by adding, subtracting or changing one letter, and supply a new definition. Here are some recent winners:

Reintarnation: Coming back to life as a hillbilly.

Giraffiti: Vandalism spray-painted very, very high

Karmageddon: It's like, when everybody is sending off all these really bad vibes, right? And then, like, the Earth explodes and it's like a serious bummer.

Intoxication: Euphoria at getting a refund from the IRS, which lasts until you realize it was your money to start with.

The Resuscitated Rabbit

A man is driving along a highway and sees a rabbit jump out across the middle of the road. He swerves to avoid hitting it, but unfortunately the rabbit jumps right in front of the car. The driver, a sensitive man as well as an animal lover, pulls over and gets out to see what has become of the rabbit. Much to his dismay, the rabbit is dead. The driver feels so awful that he begins to cry.

A beautiful woman driving down the highway sees the man crying on the side of a road and pulls over. She steps out of the car and asks him what's wrong. "I feel terrible," he explains, "I accidentally hit this rabbit and killed it."

The woman says, "Don't worry." She runs to her car and pulls out a spray can. She walks over to the limp, dead rabbit, bends down, and sprays the contents onto the rabbit. The rabbit jumps up, waves its paw at the two of them and hops off down the road. Ten feet away the rabbit stops, turns around and waves again, he hops down the road another 10 feet, turns and waves, hops another ten feet, turns and waves, and repeats this again and again and again, until he hops out of sight. The man is astonished.

He runs over to the woman and demands, "What is in that can? What did you spray on that rabbit?" The woman turns the can around so the man can read the label. It says:

"Hair Spray - Restores life to dead hair, and adds permanent wave."

Think Again

Before you criticize someone, walk a mile in his shoes. That way, if he gets angry, he'll be a mile away - and barefoot.

A closed mouth gathers no feet.

Someone who thinks logically provides a nice contrast to the real world.

Blessed are they who can laugh at themselves for they shall never cease to be amused.

Two Monks Have An Idea

The monastery was having a bit of a hard time with its cash flow, because of the dwindling number of monks available to help with all the work of the group.

Brother Andrew and Brother Patrick suggested opening up a Fish & Chips stand down on the motor way, right next to the scenic vista area so popular with tourists.

The venture was going well, and one day a tourist asked the monk on duty, "Are you the fish friar?"

"No, sir," exclaimed the brother, "I'm the chip monk."

The Fire Truck

A fire started on some grassland near a farm. The county fire department was called to put out the fire. The fire was more than the county fire department could handle. Someone suggested that a nearby volunteer bunch be called. Despite some doubt that the volunteer outfit would be of any assistance, the call was made.

The volunteers arrived in a dilapidated old fire truck. They rumbled straight towards the fire, drove right into the middle of the flames and stopped! The firemen jumped off the truck and frantically started spraying water in all directions. Soon they had snuffed out the center of the fire, breaking the blaze into two easily controlled parts.

Watching all this, the farmer was so impressed with the volunteer fire department's work and was so grateful that his farm had been spared, that right there on the spot he presented the volunteers with a check for \$1,000. A local news reporter asked the volunteer fire captain what the department planned to do with the funds.

"That ought to be obvious," he responded, wiping ashes off his coat. "The first thing we're gonna do is get the brakes fixed on our fire truck!"

A Ghost Story

Two guys left the bar, jumped in their car and started it up. After a couple of minutes, an old man appeared in the passenger window and tapped lightly. The passenger screamed, "Look at the window. There's an old ghost's face there!"

The driver sped up, but the old man's face stayed in the window. The passenger rolled his window down part way and, scared out of his wits, said, "What do you want?"

The old man softly replied, "You got any tobacco?"

The passenger handed the old man a cigarette and yelled, "Step on it," to the driver, rolling up the window in terror.

A few minutes later they calmed down and started laughing again. The driver said, "I don't know what happened, but don't worry; the speedometer says we're doing 80 now." All of a sudden there was a light tapping on the window and the old man reappeared.

"There he is again," the passenger yelled.

They were driving about 100 miles an hour, trying to forget what they had just seen and heard, when all of a sudden there came some more tapping.

"Oh my God! He's back!" The passenger rolled down the window and screamed in stark terror, "WHAT NOW?"

The old man gently replied, "You want some help getting out of the mud?"

Beethoven Backwards

A tourist in Vienna is going through a graveyard and all of a sudden he hears some music. No one is around, so he starts searching for the source.

He finally locates the origin and finds it is coming from a grave with a headstone that reads: Ludwig van Beethoven, 1770-1827. Then he realizes that the music is the Ninth Symphony and it is being played backwards! Puzzled, he leaves the graveyard and persuades a friend to return with him.

By the time they arrive back at the grave, the music has changed. This time it is the Seventh Symphony, but like the previous piece, it is being played backwards.

Curious, the men agree to consult a music scholar. When they return with the expert, the Fifth Symphony is playing, again backwards.

The expert notices that the symphonies are being played in the reverse order in which they were composed, the 9th, then the 7th, then the 5th. By the next day the word has spread and a throng has gathered around the grave.

They are all listening to the Second Symphony being played backwards. Just then, the graveyard's caretaker ambles up to the group. Someone in the crowd asks him if he has an explanation for the music.

"Oh, it's nothing to worry about," says the caretaker. "He's just decomposing!"

Setting Telephone Poles

The local newspaper posts an ad for experienced linesmen needed to set new telephone poles for the phone company. Three groups of 4 men answer the ad. The foreman in charge says, "Good. Here's a new truck for each group, complete with tools and all necessary equipment. Go set as many poles as you can in a day's time, and the group which sets the most poles will be hired."

By day's end, the first group arrives back at the maintenance area. The foreman asks, "Well, gentlemen, how many poles were you able to set today?"

The leader of the group replies, "Well, sir, we set 6 poles today." The foreman says, "That's good. I believe the record for a day is 9. So let's see how the other two groups fair, and that will determine who is hired."

Just a short time later, the second group arrives back and reports in. "We set 5 poles, sir, and repaired an adjacent pole also". The foreman says, "Good job, guys! We're still waiting on the last squad to return, then we'll know who to hire."

Shortly before dark, the last crew returns to the maintenance area. Their truck is all covered with mud, broken parts hanging off, broken tools, and a flat tire.

The foreman comments, "Wow, you guys must've really torn 'em up out there! Just how many poles were you and your crew able to set today?"

The crew leader says, "Well, sir, we set 1 pole today".

The foreman was incredulous. "You mean to say you only were able to set one pole all day? These two crews were able to set 6 and 5 poles, but you could only set one? What was the problem?"

"Well, sir," the crew leader replied, "they may have set 5 or 6 poles... but did you see how far they stuck out of the ground!!"

Jerks of the Highway

One afternoon, this guy drives down a highway to visit a nearby lake and relax. On his way to the lake, a man dressed from head to toe in red is standing on the side of the highway and gestures for him to stop.

He rolls down the window and says, "How can I help you?"

"I am the red jerk of the highway. You got something to eat?"

With pleasure, he hands a sandwich to the guy in red and drives away. Not even five minutes later, he comes across another guy. This guy is dressed fully in yellow, standing on the side and waving for him to stop.

A bit irritated, our guy stops, cranks down the window, and says, "What can I do for you?"

"I am the yellow jerk of the highway. You got something to drink?"

Hardly managing to smile this time, he hands the guy a can of Coke and stomps on the pedal and takes off again. In order to make it to the lakeside before sunset, he decides to go faster and not to stop, no matter what.

To his frustration, he sees another guy on the side of the road, this one dressed in blue and signaling for him to stop. Reluctantly, our guy decides to stop one last time, rolls down his window, and yells, "Let me guess. You're the blue jerk of the highway, and just what the hell do you wanna have?"

"Driver's license and registration, please."

ACTUAL QUOTES FROM ACTUAL PRODUCTS

On a bag of Fritos:

"You could be winner! No purchase necessary. Details inside." (The shoplifter special.)

On some Swanson frozen dinners: "Serving suggestion: Defrost." (But it's just a suggestion.)

On Tesco's Tiramisu dessert (printed on bottom of box): "Do not turn upside down." (Too late!)

On Marks & Spencer Bread Pudding:
"Product will be hot after heating."

On packaging for a Rowenta iron: "Do not iron clothes on body." (But wouldn't this save more time?)

On Boot's Children's Cough Medicine: "Do not drive a car or operate machinery after taking this medication."

On most brands of Christmas lights: "For indoor or outdoor use only." (As opposed to what?)

Flying Over The Fire

The photographer for a national magazine was assigned to get photos of a great forest fire. Smoke at the scene was too thick to get any good shots, so he frantically called his home office to hire a plane.

"It will be waiting for you at the airport!" he was assured by his editor.

As soon as he got to the small, rural airport, sure enough, a plane was warming up near the runway. He jumped in with his equipment and yelled, "Let's go! Let's go!" The pilot swung the plane into the wind and soon they were in the air.

"Fly over the north side of the fire," said the photographer, "and make three or four low level passes."

"Why?" asked the pilot.

"Because I'm going to take pictures! I'm a photographer, and photographers take pictures!" said the photographer with great exasperation and impatience.

After a long pause the pilot said, "You mean you're not the instructor?"

The Clergyman and the Dog

A clergyman was walking down the street when he came upon a group of a few boys about 10 years of age, surrounding a dog. Concerned that the boys were hurting the animal, he went over and asked them what they were doing.

One of the boys replied, "This dog is an old neighborhood stray. We take him home with us sometimes, but only one of us can take him home. So we're having a contest: whichever one of us tells the biggest lie can take him home today."

Of course, the Reverend was shocked. "You boys shouldn't be having a contest telling lies!" he exclaimed. He then launched into a 10-minute sermon against lying, beginning, "Don't you boys know it's a sin to lie?" and ending with, "Why, when I was your age, I never told a lie."

There was complete silence for about a minute. As the Reverend smiled with satisfaction that he'd gotten through to them, the smallest boy gave a deep sigh. "All right," he said, "give him the dog."

The Psychologist Testifies (Almost)

(Note: Sometimes I read a joke, and just about fall out of my chair, laughing. This was one of those....)

One day at a trial, an eminent psychologist was called to testify. A severe no-nonsense professional, she sat down in the witness chair unaware that it's rear legs were set precariously on the back of the raised platform.

"Will you state your name?" asked the district attorney.

Tilting back in her chair, she opened her mouth to answer, but instead catapulted head-over-heels backward and landed in a stack of exhibits and recording equipment.

Everyone watched in stunned silence as she extricated herself, rearranged her disheveled dress and hair, and was reseated on the witness stand. The glare she directed at onlookers dared anyone to so much as smirk.

"Well, doctor," continued the district attorney without changing expression, "we could start with an easier question."

Quotes on the Nature of the Universe

Carl Zwanzig: 'Duct tape is like the Force. It has a light side, a dark side, and it holds the universe together....'

Albert Einstein: 'Only two things are infinite: the universe and human stupidity, and I'm not sure about the former.'

John Andrew Holmes: 'It is well to remember that the entire universe, with one trifling exception, is composed of others.'

Douglas Adams: 'In the beginning the Universe was created. This has made a lot of people very angry and been widely regarded as a bad move.'

Ray Bradbury: 'We are an impossibility in an impossible universe.'

Christopher Morley: 'My theology, briefly, is that the universe was dictated but not signed.'

Calvin and Hobbes (Bill Watterson): 'The surest sign that intelligent life exists elsewhere in the universe is that it has never tried to contact us.'

Compiling a Family History

The Smith's were proud of their family tradition. Their ancestors had come to America on the Mayflower. They had included Senators and Wall Street wizards.

They decided to compile a family history, a legacy for their children and grandchildren. They hired a fine author. Only one problem arose — how to handle that great-uncle George, who was executed in the electric chair.

The author said he could handle the story tactfully.

The book appeared. It said "Great-uncle George occupied a chair of applied electronics at an important government institution, was attached to his position by the strongest of ties, and his death came as a great shock."

A Child's Perspective

Grandpa and granddaughter were sitting talking when she asked, "Did God made you, Grandpa?"

"Yes, God made me," the grandfather answered. A few minutes later, the little girl asked him, "Did God make me too?"

"Yes, He did," the older man answered. For a few minutes, the little girl seemed to be studying her grandpa, as well as her own reflection in the mirror, while her grandfather wondered what was running through her mind. At last she spoke up.

"You know, Grandpa," she said, "God's doing a lot better job lately."

The Birthday Parrot

A guy named David received a parrot for his birthday. The parrot was fully grown, with a bad attitude and worse vocabulary. Every other word was an expletive. Those that weren't expletives were, to say the least, rude.

David tried hard to change the bird's attitude and was constantly saying polite words, playing soft music, anything he could think of to try and set a good example.

Nothing worked. He yelled at the bird and the bird yelled back. He shook the bird and the bird just got more angry and more rude. Finally, in a moment of desperation, David put the parrot in the freezer.

For a few moments he heard the bird squawk and kick and scream. Then suddenly there was quiet. Not a sound for half a minute. David was frightened that he might have hurt the bird and quickly opened the freezer door. The parrot calmly stepped out onto David's extended arm and said, "I believe I may have offended you with my rude language and actions. I will endeavor at once to correct my behavior. I really am truly sorry and beg your forgiveness."

David was astonished at the bird's change in attitude and was about to ask what had made such a dramatic change when the parrot continued, "May I ask what the chicken did?"

The Elderly Vultures

As migration approached, two elderly vultures doubted they could make the trip south, so they decided to go by airplane.

When they checked their baggage, the attendant noticed that they were carrying two dead raccoons. "Do you wish to check the raccoons through as luggage?" she asked.

"No, thanks," replied the vultures. "They're carrion."

Big Jake's Coming!

A pilgrim was walking across the prairie during the days of the Old West when he came across a small town. Passing through the town, he noticed a saloon and decided to stop and quench his thirst. After ordering a beer, he stood at the bar and observed the other clientele in the saloon.

Suddenly the saloon door swung open, and a cowboy came running in yelling "Big Jake's comin'!" Within seconds the establishment had cleared, leaving the pilgrim and his beer alone at the bar. Sure enough, a huge seven-and-a-half foot, 500 pound cowboy came swaggering in, tearing out the front door frame with his broad shoulders.

The cowboy looked around the saloon, marched over to the pilgrim, picked him up by the scruff of the neck, and threw him over the bar, bellowing "Gimme a drink!" The pilgrim complied, placing the almost-full bottle next to the glass on the bar. The cowboy tossed back the drink, then bit the neck off of the bottle and emptied that too.

At that point, the pilgrim, quaking in his boots, asked "Sir, would you care for another?" To which the cowboy replied, "Nope. I gotta go. Big Jake's comin'!"

Good Luck, Mr. Gorsky

On July 20, 1969, as commander of the Apollo 11 Lunar Module, Neil Armstrong was the first person to set foot on the moon. His first words after stepping on the moon, "That's one small step for a man, one giant leap for mankind," were televised to Earth and heard by millions.

But just before he re-entered the lander, he made the enigmatic remark: "Good luck, Mr. Gorsky." Many people at NASA thought it was a casual remark concerning some rival Soviet Cosmonaut. However, upon checking, there was no Gorsky in either the Russian or American space programs.

Over the years, many people questioned Armstrong as to what the, "Good luck, Mr. Gorsky" statement meant, but Armstrong always just smiled.

On July 5, 1995, in Tampa Bay, Florida, while answering questions following a speech, a reporter brought up the 26-year old question to Armstrong. This time he finally responded. Mr. Gorsky had died and so Neil Armstrong felt he could answer the question.

In 1938 when he was a kid in a small mid-west town, he was playing baseball with a friend. His friend hit a fly ball, which landed in his neighbor's yard by the bedroom windows. His neighbors were Mr. and Mrs. Gorsky.

As he leaned down to pick up the ball, young Armstrong heard Mrs. Gorsky shouting at Mr. Gorsky. "Sex! You want sex? You'll get sex when the kid next door walks on the moon!"

A "Dear Mom" Letter

Dear Mom,

Our Scoutmaster told us all to write to our parents in case you saw the flood on TV and worried. We are OK. Only one of our tents and two sleeping bags got washed away. Luckily, none of us got drowned because we were all up on the mountain looking for Chad when it happened.

Oh yes, please call Chad's mother and tell her that he's OK. He can't write because of the cast. I got to ride on one of the search and rescue jeeps. It was neat. We never would have found him in the dark if it hadn't been for the lightning.

Scoutmaster Webb got mad at Chad for going on a hike alone without telling anyone. Chad said he did tell him, but it was during the fire so he probably didn't hear him.

Did you know that if you put a gas can on a fire, the gas can will blow up? Billy is going to look weird until his hair grows back.

Scoutmaster Webb is a neat guy. Don't worry, he is a good driver. In fact, he is teaching Terry how to drive. But he only lets him drive on the mountain roads where there isn't any traffic. All we ever see up there are logging trucks.

Guess what? We have all passed our first aid merit badges. When Dave dove in the lake and cut his arm, we got to see how a tourniquet works.

Also, Wade and I threw up. Scoutmaster Webb said it probably was just food poisoning from the leftover chicken. He said they got sick a lot that way with the food they ate in prison.

I'm so glad he got out and became our scoutmaster. He said he sure figured out how to get things done better while he was doing his time.

I have to go now. We are going into town to mail our letters and buy bullets.

Don't worry about anything. We are fine.

Love, Johnny

P. S. How long has it been since I had a tetanus shot?