

MAKE ME LAUGH!

DON'T KID YOURSELF

RELATIVELY
GREAT
(FAMILY)
JOKES!

BY **SAM SCHULTZ**

PICTURES BY **BRIAN GABLE**

MAKE ME LAUGH!

DON'T KID YOURSELF

Relatively Great (Family) Jokes

by Sam Schultz
pictures by Brian Gable

Mary: We've got a new baby at our house.

Terry: Is he going to stay?

Mary: I guess so. He brought all his clothes.

Willie: Dad, can I have \$5 so I can go see Joey next door?

Dad: Why do you need \$5 to go to see Joey?

Willie: Because his mother said he was at the movies!

Father: Why did you put that frog in your brother's bed?

Ellie: Because I couldn't find any worms!

Alfie: Dad, there's a small PTA meeting tomorrow that you have to come to.

Dad: If it's a small one, do I have to go?

Alfie: Yes, you have to go. It's just you, me, and my teacher.

Johnny: Will you marry me?

Jenny: You have to ask my father first.

Johnny: (later) Well, I asked him.

Jenny: And what did he say?

Johnny: He said he's already married.

Ann: Do you have a grandfather?

Jan: No, but he's okay.

Mother: Didn't I ask you to pick up your toys?

Son: I did, Mom—and when I was done playing, I put them down again!

Mother: Chuck, be careful with that hammer. You might hit your fingers.

Chuck: No I won't, Mom. Johnny's going to hold the nails.

Mother: Debby, I thought I told you to put salt in the saltshaker.

Debby: I tried, Mom, but I couldn't get the salt through those little holes!

Father: Emily, have you seen the newspaper?

Emily: Yes, Mother wrapped the garbage in it and threw it out.

Father: Darn. I'd like to have seen what was in it before she threw it out.

Emily: I can tell you what was in it, Daddy. Some chicken bones, coffee grounds, and old vegetables!

Timmy: My brother just got a puppy.

Jimmy: Do you help take care of him?

Timmy: No, my brother's old enough to take care of himself.

Father: Son, I've got a surprise for you.
You've got a new baby sister!

Son: Oh! Does Mommy know about the
surprise yet?

Q: What do you call your mother's father
when he's good to you?

A: A Grand-father.

Teddy: Dad, can I please have a dime?

Dad: I think it's time you stopped asking me for dimes.

Teddy: Okay, how about a dollar?

Q: What always stays hot in the refrigerator?

A: Horseradish.

Voice over Phone: Is your mother home?

Girl: Yes, she is.

Voice: Will you call her to the phone, please?

Girl: Okay, but I'll have to go down the street to get her.

Voice: I thought you said she was home!

Girl: She is. This is my friend's house. I live down the street!

Mother: Jackie! It's after dark. You should have been home an hour ago.

Jackie: Why? What happened?

Ann: Our house is going to be warm this winter.

Pam: How do you know?

Ann: My father just painted it and he gave it two coats.

Q: What's a good time to go to the dentist?

A: Tooth-hurty (2:30).

Visitor: Can you play on the piano, Judy?

Judy: No, my mother won't let me climb up there.

Don: My father's a sound sleeper.

Ron: How do you know?

Don: His snoring wakes me up.

Dick: My father takes off his baseball cap to only one person.

Rick: Who's that?

Dick: His barber.

Susie: May I try on that dress in the window?

Salesperson: I'm sorry, ma'am, you'll have to do it in the dressing room!

Shawn: Does your mother tuck you in every night?

Darrin: No, she plugs me in. I have an electric blanket!

Mother: Bobby, there were 16 cookies in the cookie jar. Now there are only two. How do you explain that?

Bobby: I don't know, Mom. I thought I had gotten them all!

Mother: Would you like me to give you something for your cold?

Child: Yeah, how about a quarter?

Mother: How many times have I told you not to come home late for dinner?

Child: I didn't know I was supposed to keep score.

Q: Why was the boy called Sonny?

A: Because he was so bright.

Mark: My mother can make people do anything she wants them to.

Maya: Really? How does she do it?

Mark: She's a hypnotist!

Q: What should you take off before going to bed?

A: Your feet from the floor.

Mother: Your cough sounds much better this morning, Bridget.

Bridget: It should. I've been practicing all night!

Mother: Here, Peter, this dust brush will do half your work for you.

Peter: Great! Give me two of them.

Lauren: I have to go to the store to buy my mother some toothpaste.

Warren: Why, are her teeth loose?

First Boy: My brother won't give me anything of his.

Second Boy: Neither will mine.
The only thing he ever gave me was chicken pox!

Mother: Tony, why is your little brother crying?

Tony: Because I won't give him any of my candy.

Mother: But I gave both of you candy.
Has his been eaten already?

Tony: Yes, and he cried the whole time I was eating it.

Mother: Danielle! I told you to watch when the soup boils!

Danielle: I did, Mother. It boiled at exactly 6:15!

Mother: Why did you take the hot dogs out of the freezer?

Daughter: I was afraid they were too cold!

Mother: Wendy, please come into the kitchen and help me fix dinner.

Wendy: Why, is it broken?

Mother: Henry! How did the baby get all these bumps on his head?

Henry: Well, you said he was a bouncing baby boy. But I couldn't get him to bounce!

There was a young lad who said, "Why
can't I have one more piece of pie?"
His mom said, "Pet,
you ate all you'll get."
So the lad could do nothing but cry.

Mother: Eat your green beans, Susie.
They'll put color in your cheeks.

Susie: Who wants green cheeks?

Johnny: My father bought my mother a new spring outfit.

Tammy: Really? What did he buy her?

Johnny: A rake, fertilizer, and some vegetable seeds.

Kendra: Mommy, Daddy just fell off the 25-foot ladder!

Mother: Oh, no! Is he hurt?

Kendra: No, he just fell off the first step.

Q: Why did Billy take a ruler to bed with him?

A: To see how long he slept!

Son: Dad, why are you spanking me? I admitted I chopped down the cherry tree. Even George Washington's father didn't spank him for that.

Father: Yes, but his father wasn't in the tree when it happened!

Uncle: Ally, I hear you went to the dentist today. Were you brave?

Ally: Yes!

Uncle: Well, for being brave, here's a dollar. Now tell me, what did the dentist do?

Ally: He pulled out one of my brother's teeth!

Mother: Jimmy, I thought I asked you to tell Billy that he could come here after supper.

Jimmy: That's what he's here after, Mom.

Dad: If you study hard, son, you'll get ahead.

Son: But Dad, I already have a head.

Sandy: Mom, is Dad still a growing boy?

Mom: No, why do you ask?

Sandy: Because his head is growing up through his hair.

Q: What kind of parent allows the kids to go to bed with their shoes on?

A: A horse.

Jimmy: What have you got in that bag?

Timmy: Oats. It's a birthday present for my uncle.

Jimmy: Why oats?

Timmy: Because my mother says he eats like a horse!

Jill: My pop can hold up a car with one hand.

Bill: Is he a weight lifter?

Jill: No, he's a traffic cop!

Jack: What makes you think your mother's trying to get rid of you?

Mack: Because she wraps my school lunch in a road map.

Young Man: I've come to ask for your daughter's hand in marriage.

Girl's Father: You've got to take all of her or it's no deal.

Betty: My sister caught her boyfriend flirting.

Jenny: That's how my sister caught her boyfriend, too.

Mother: My goodness, Jerry, who gave you that black eye?

Jerry: No one gave it to me. I had to fight for it!

Mother: Alice, tomorrow we're going to the doctor to have your eyes checked.

Alice: But Mom, you know I like polka dots better than checks!

Mike: I think my grandma must be a gardener.

Bobby: How come?

Mike: She says I grow like a weed.

Annie: Mother, the piano tuner is here.

Mother: Who sent for the piano tuner?

Annie: The neighbors!

Ike: I beat my brother up every morning.

Mike: Really?

Ike: Yep, I get up at seven, and he gets up at eight.

Phil: My dad shaves at least a dozen times a day.

Ronnie: How come?

Phil: He's a barber.

Charlie: What are you giving your mom and dad for Christmas?

Artie: A list of everything I want.

Q: What's the best way to make anti-freeze?

A: Take away her electric blanket!

Mother: Charles, why are you standing in front of that mirror with your eyes closed?

Charles: I want to see what I look like when I'm asleep!

Danny: My father's studying to be an astronaut.

Manny: That a fact?

Danny: Yep. His boss called my mother and told her Pop was taking up space!

Ellen: Our scout troup is going on a 10-mile hike!

Dad: When I was your age, I thought nothing of walking 10 miles.

Ellen: I don't think much of it, either.

Aunt: Would you like to teach your new baby brother how to talk, Susie?

Susie: No, I'd like to teach him how to be quiet.

Mother: Billy, why is it that you get into more trouble than anyone else in the family?

Billy: I guess it's because I get up first.

Mae: My baby brother was born in a hospital.

Fay: Why? Was he sick?

Mother: Georgie, will you please take this pot of soup across the street to the Smiths, and find out how old Mrs. Smith is?

Georgie: (Returning) Mrs. Smith said it's none of your business how old she is!

Mother: Junior, why did you put mud in your sister's mouth?

Junior: Because it was open!

Q: Why did Junior put ice in his father's bed?

A: Because he wanted a cold pop.

Julie: I'm writing a letter to my dog Fido.

Jill: But you don't know how to write.

Julie: That's okay. Fido doesn't know how to read!

Mom: It's going to hurt me to punish you, Son.

Son: Then don't do it, Mom. I don't want you to hurt yourself.

Mother: How did you get that hole in your new pants?

Jeff: I fell off the swings.

Mother: Why did you do that in your new pants?

Jeff: I didn't have time to take them off!

Jason: Where did you get those beautiful eyes?

Jessica: Oh, they came with my face.

Q: What do you call a dead parrot?

A: A polygone.

Marty: Mom, baby sister just swallowed my pencil.

Mom: My goodness, we've got to do something about that.

Marty: No, it's okay, Mom. I've got other pencils.

Father: Patty, would you like to join me in a bowl of soup?

Patty: Do you think there'd be room for the two of us?

Dylan: Why are you looking so sad?

Ryan: We're supposed to go on vacation tomorrow, but my mother always gets sick the night before we leave.

Dylan: Then why don't you leave a day early?

There once was a girl named Flack,
Who lost her best dolly named Jack.
“Don’t cry,” said her mother,
“I’ll buy you another.”
Said Flack, “No. I just want Jack back!”

Q: What would you call your brother if he
was afraid to swim in the ocean?

A: Chicken of the Sea.

Mary: My father’s a light sleeper.

Harry: Not my father. He sleeps in the dark.

Molly: My mother cooked for 100 people
yesterday.

Polly: What was the occasion?

Molly: No occasion. She works in a
restaurant.

Susie: I always have to help my little
brother catch the bus.

Matt: How come?

Susie: He’s not strong enough to catch
a bus by himself!

Ned: My brother sleeps on the bedroom chandelier.

Fred: Why?

Ned: Because he's a light sleeper!

Bess: My brother has three feet.

Tess: How do you know?

Bess: He wrote my mother from college that he grew another foot.

Danny: Mother! The dog next door just bit off my toe.

Mother: You can't come in the house now, Danny. I just washed the floor.

Mother: Denny, how did you get your pants so wet?

Denny: I just washed them.

Mother: But why don't you let them dry before you put them on?

Denny: Because the label says, "Wash and Wear!"

Salesman: Will these stairs take me up to your house?

Little Boy: No, you have to climb them.

Tillie: (At restaurant) Mom, I can't eat this hamburger. It tastes awful!

Mother: Do you want me to call the waiter?

Tillie: No, I don't think he'll be able to eat it, either.

Father: Son, when you grow up I want you to be a gentleman.

Son: But I don't want to be a gentleman. I want to be just like you!

Delivery Man: Young man, is your mother home?

Young Man: Do you think I'd be pulling these weeds if she wasn't?

Q: Why are baby girls dressed in pink and baby boys dressed in blue?

A: Because they can't dress themselves.

Mother: Mickey, I can't hear you saying your prayers.

Mickey: That's because I'm not talking to you.

Mother: You can't leave this house until you finish your alphabet soup.

Daughter: Honest, Mom, I can't eat another word.

Mother: Joey, why did I catch you with your hand in the cookie jar?

Joey: Because I didn't hear you coming!

Ellie: When my mother's down in the dumps she always gets a new dress.

Nellie: I thought that's where she got them.

Q: Why did the little boy's mother make him go to his bed?

A: Because the bed couldn't come to him!

Text copyright © 2004 by Carolrhoda Books, Inc.

Illustrations copyright © 2004 by Brian Gable

All rights reserved. International copyright secured. No part of this book may be reproduced, stored in a retrieval system, or transmitted in any form or by any means—electronic, mechanical, photocopying, recording, or otherwise—without the prior written permission of Carolrhoda Books, Inc., except for the inclusion of brief quotations in an acknowledged review.

This book is available in two editions:

Library binding by Carolrhoda Books, Inc.,

a division of Lerner Publishing Group

Soft cover by First Avenue Editions,

an imprint of Lerner Publishing Group

241 First Avenue North

Minneapolis, MN 55401 U.S.A.

Website address: www.lernerbooks.com

Library of Congress Cataloging-in-Publication Data

Schultz, Sam.

Don't kid yourself : relatively great (family) jokes / by Sam Schultz ; illustrations by Brian Gable.

p. cm. — (Make me laugh)

eISBN: 1-57505-688-7

1. Wit and humor, Juvenile. I. Gable, Brian, 1949– II. Title. III. Series.

PN6166.S38 2004

818'.5402—dc21

2002015788

Manufactured in the United States of America

1 2 3 4 5 6 — JR — 09 08 07 06 05 04