


Children's Joke Book

by Kilbarrack Youth Project.


Welcome to Kilbarrack Youth Project's Children's Joke Book.

This book was created entirely by young people from Kilbarrack Youth Project. The pictures exhibit some of the excellent artwork created in the Youth Project. Some include paintings and drawings and others include small models and sculptures.

The jokes were written by young people aged from ten to nineteen. The jokes were found in other children's jokes books or copied from the internet and some were even created from the young people's imaginations.

A word of thanks must be expressed to Kilbarrack Youth Project's voluntary board of management for supporting this book. Without their contributions the book and even the Youth Project would not exist.

A special word of thanks also to Karl Hatton and Nicole McMahon for spending hours learning and perfecting the graphic design skills needed to create this book. Another special thanks to all the young people who wrote the jokes, especially Chloe Alden and Nicole Cunningham. Thanks also to Ray Crawford for proofreading this book.

Niall Coughlan,
Kilbarrack Youth Project Youth Worker.


Q: What do you call a boomerang that doesn't work?

A: A stick.

Q: What do you call cheese that isn't yours?

A: Nacho Cheese.

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

A: A Fsh

Question: If a turtle has no shell, is it naked or homeless?

Q: What do you call a deer with no eyes?

A: I have no I deer.

Q: Where do you find a dog with no legs?

A: Right where you left him.

Q: What has four legs, is big, green and if it fell out of a tree it would kill you?

A: A pool table.

Q: What was the last thing that entered a fly's mind when he crashed into the windscreen of the car?

A: His bum.

Jokes by the Wednesday Afternoon Group.


Q: What does Trevor my dog do when he goes to bed at night?

A: He reads a Bite-Time Story.

Q: What does Trevor my dog do when he is watching a DVD?

A: He sometimes presses paws

Q: Why can my dog not drive?

A: Because he can never find a barking space.

Q: How do chimps make toast?

A: They use a Gorilla.

Q: Why did the banana go to hospital?

A: Because it was not peeling very well.

Q: Have you heard the butter joke?

A: Please do not spread it.


Knock, knock.

Who's there?

Lettuce.

Lettuce who?

Lettuce in and we will tell you!

Knock knock.

Who's there?

Phillis.

Phillis who?

Phillis a glass of water.

Q: Why did the burglar rob the bakery?

A: He needed the dough.

Q: What did the vampire like to drink?

A: A Bloody Mary.

Q: What vitamin helps you to see?

A: Vitamin C of course.

Q: Why did the ice-cream take up karate lessons?

A: Because it was tired of getting licked.

Q: Why did the student eat his homework?

A: Because his teacher told him it was a piece of cake.

Doctor, doctor I feel like a pair of curtains.

Go home and try to pull yourself together.


Q: Where do mummies go swimming?

A: In the Dead Sea.

Q: How you do scramble eggs?

A: G-e-s-g 😊

Q: What do rabbits do when they get married?

A: They go on Bunnymoon!

Q: What do you get if you cross a rabbit with a bee?

A: A honey bunny!

Q: What do you get if an evil rabbit sits on your head?

A: A bad hare day!

Q: What type of table can you eat?

A: A vege-table.

Q: When do you stop at green and go at red?

A: When you are eating a watermelon.

Q: How can you tell the difference between a cute bunny and a red eyed monster?

A: Try getting a red eyed monster into a rabbit hutch.

Q: How do you tease fruit?

A: Bananananana.

Knock knock

Who is there?

Ice cream

Ice cream who?

Ice cream on the roller coaster.


Q: What type of chocolate lives in outer space?

A: The Milky Way.

Q: Why did the girl nibble on her calendar?

A: She wanted a sundae

Q: Why did the boy throw butter out the window?

A: He wanted to see a butterfly

Q: What do you call two banana peels?

A: A pair of slippers.

Q: What happens when you tell an egg a joke?

A: It cracks up.

Jokes by Chloe Alden

A husband and a wife ordered a new set of furniture and asked for it to be delivered to their house. The next day the husband and the wife had to go out and they left their lazy son at home in charge. The furniture man called to the door and said, 'hello, I have your new furniture in the van. Would you mind giving me a hand?'

The son says, 'sorry, I'm not doing that.'

The furniture man flips and asks the boy, 'why will you not help?'

The son says, 'I'm not allowed to take suites off strangers'

Joke by Kayleigh Byrne.


My day 😊 😊 😊 😊 😊


Today is Friday yahoo
I jumped up out of bed
and jumped in the shower
and did what I had to do
I jumped into into my cloths
and nobody knows
How good I felt inside
and when I went out
all my friends were waiting
Outside
So I went to school and was nobody's
Fool I felt so cool because I hit the
School and that's what today was
about!!!!!!!!!!!!!!!!!!!!!! 😊 😊 😊 😊 😊 😊 😊 😊 😊

😊 😊

BY

GEMMA KEOGH 😊 😊 :!!!


Q: Why did the bunny cross the road?

A: Because it wanted to show its girlfriend he could hip hop.

Q: What do you take before every meal?

A: A seat!!

Q: What did the mayonnaise say to the refrigerator door?

A: Close the door, I'm dressing!!

Q: What is black and white and red all over?

A: A skunk that got run over!

Q: What was the newspaper headline when a bird flew into Patrick ?

A: 'Star struck.'


Q: What do you call a squirrel at the beach?

A: Sandy.

Q: What do you get when you cross an elephant and a rhino?

A: El-if-no

Q: What is invisible and smells of carrots?

A: Bunny fart.


Two snowmen are standing in a field and one says to the other, ' that is funny ? I smell carrots too.'

Jokes by Nicole Cunningham.

Q: What looks like half a donkey?

A: The other half of the donkey!

Q: What do you get if you cross a kangaroo with a sheep?

A: A woolly jumper!

Q: How does a lion welcome the other animals in the field?

A: 'Pleased to eat you.!'!

Q: What do you get if you cross a vampire with a snowman?

A: Frostbite!

Q: If Ireland sank into the ocean, what county would not sink?

A: Cork!

Q: How do we know that the earth won't come to an end?

A: Because the world is round!

Q: Waiter, this soup tastes funny?

A: Then why aren't you laughing!

Q: What was the name of the film about a killer tiger that swam underwater?

A: 'Claws.'


Q: What do you get if you cross an old US President with a shark?

A: Jaws Washington!

Q: Why is it not safe to sleep on trains?

A: Because they run over sleepers!

Q: Why do you keep doing the backstroke?

A: I've just had dessert and don't want to swim on a full stomach!

Q: What do you get if you cross a tiger with Father Christmas?

A: Santa Claws!

Q: Who did the wizard marry?

A: His ghoul-friend!

Q: What do you call a woman that climbs up walls?

A: Ivy!

Q: What do you call a woman with one leg?

A: Eileeeeen!

A blind man walks into a store with his guide dog. All of a sudden, he picks up the leash and begins swinging the dog over his head. The shop owner runs up to the man and asks, 'What are you doing?'

The blind man replies, 'I'm just looking around.'

Jokes by Keith Conroy.


Q: What did the tree wear to the beach party?

A: Swimming trunks.

Q: Why did the leaf go to the doctor?

A: It was feeling a bit green

Q: What month do trees dislike?

A: Sep-timber.

Q: What type of tree can put in your hand?

A: A palm tree

Q: How do trees connect with the internet?

A: They log in.

Q: What kind of fruit do trees like the most?

A: Pineapples.

Riddle: What do elephants and trees and in common?

They both have trunks.

Riddle: How do you get close to a squirrel?

Climb in a tree and act like a nut.

Riddle: A cowboy rides into town on Friday and he stayed there for three nights.

He then leaves town on Friday. How does he do this?

Because his horse is named Friday

Jokes and riddles by
Nicole Cunningham and
Chloe Alden.


Knock knock!
Who's there?
Cash.
Cash who?
I knew you were a nut.

Q: How do you turn soup into gold?
A: Put fourteen carrots in it.

Q: What did the chef name his son?
A: Stew.

Q: What do you call a donkey with three legs?
A: A wonkey.

Q: What do you call a one-eyed donkey with three legs?
A: A winky wonkey.

Q: Why did the cookie go to the doctor?
A: Because he was feeling a little crummy.

Q: what do you call a dancing sheep?
A: a baaaallarina.

Q: Why did the squirrel cross the road?
A: Because he went nuts.

What did the monster say when he saw a train packed full of people?
'Oh good, a chew-chew train'

Waiter! waiter! There is a fly in my soup.
Do not be concerned sir. The spider on your roll will eat it!


Q: What's worse than finding a slug in your apple?

A: Finding half a slug.

Q: What country did Godzilla eat on Christmas day?

A: Turkey.

Q: Why do the French eat snails?

A: Because they don't like fast food.

Q: What do you get when you put lots of ducks in a box?

A: A box of quackers.

I trained my pets not to beg at the table.

How did you do that?

I let them taste my cooking.

Q: What does King Kong wear when he cooks?

A: An ape-ron.

Jokes by James Carroll.


Wise words:

A man with one watch knows what time it is.
A man with two watches is never sure.


Even a broken clock is right twice a day.

Q: Why did the woman shoot her alarm clock?

A: Because she felt like killing some time.

Q: Why did the man put a clock under his desk?

A: He wanted to work overtime.

Q: Why shouldn't you tell secrets when a clock is around?

A: Because time will tell.

Q: What did the cat do when he swallowed some cheese?

A: He waited by the mouse hole with baited breath.

Q: How do you know if your cat has eaten a little duckling?

A: She's got that down in the mouth look!

Q: Why did the pony cough?

A: Because she was a little horse.

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

A: Because he had no-body to cross the road with.

Q: What's a witch's favorite subject in school?

A: Spelling.

Jokes by Rachel Farrell.


A teacher asked a student to hand up his homework of a drawing. The student handed up a piece of paper, but it was blank. The teacher asked, 'What is this?'

The student said, 'it is a drawing of a cow in a field eating grass.'

The teacher asked, 'where is the grass?'

The student replied, 'the cow ate it.'

The teacher then asked, 'where is the cow?'

The student replied, 'oh, she has gone to get more grass.'

'Isn't the principal of this school a dummy,' said a boy to a girl.

'Say, do you know who I am?' asked the girl.

'No.'

'I'm the principal's daughter.'

'And do you know who I am?' the boy asked.

'No,' she replied.

'Thank god,' he replied.

Knock, knock.

Who is there?

Orange.

Orange who?

Orange you happy that I did not say banana.

Jokes by Anonymous.


Daughter: I can't go to school today.
Father: Why not?
Daughter: I don't feel well
Father: Where don't you feel well?
Daughter: In school!

Mother: How did you find school today?
Son: I just got off the bus and there it was!

Teacher: You missed school yesterday didn't you?
Student: Not very much!

Son: Great news, teacher says we have a test today
come rain or shine.

Father: So what's so great about that?
Son: It's snowing outside!

Teacher: How can you make so many mistakes in just
one day?
Student: I get up early!

Mother: How was your first day at school?
It was all right except for some man called
'teacher' kept spoiling all our fun!


Mother: Does your teacher like you?

Son: Like me, she loves me. Look at all those X's on my exam papers!

Mother: What did you learn in school today?

Daughter: Not enough, I have to go back tomorrow!

Teacher: Why can't you ever answer any of my questions?

Pupil: Well if I could there wouldn't be much point in me being here!

Father: How do you like going to school?

Son: The going bit is fine, as is the time coming home, but I'm not too keen on the time in-between!

Jokes by Toni Kelly.

Riddle: If a plane was flying to America and it crashed on the Canadian border, where would they bury the survivors?
Nowhere, because you don't bury survivors. You only bury dead people.

Q: How do you know carrots are good for your eyesight?

A: Have you ever seen a rabbit with glasses?

Q: What kind of building has the most stories?

A: The library!

Q: What kind of car does Luke Skywalker drive?

A: a Toy-yoda.

Q: When is a car not a car?

A: When it turns into a garage.

Q: What is the biggest pencil in the world?

A: Pennsylvania.

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

A: Between you and me, something smells.


Q: What do kittens eat for breakfast?

A: Mice Crispies!

Q: Why do chickens lay eggs?

A: Because if they dropped them, they would break

Q: Did you hear the joke about the roof?

A: Never mind, it's over your head!

Chloe and Nicole were out walking in the forest with their dogs Butch and Belle. The dogs started barking and ran away. Both girls felt sad. The girls went searching for their dogs. They walked into the park and met a police man and asked him, 'did you see our dogs?' The police man said, 'I saw two dogs chasing two boys on bikes about five minutes ago.' The girls answered, 'that could not be our dogs. Our dogs cannot ride bikes.'


Belle relaxing

Butch barking

Jokes by Nicole Cunningham and Chloe Alden.


Horoscopes.


Aries. 21 March - 19 Apr

Try to be more bendable this month. Just don't bend over backwards too much or your head will be dangerously close to your own bum bum.


Taurus. 20 April - 20 May

Try something you've never tried before, like sky diving. Or if that freaks you out do a belly flop off your Bean Bag.


Gemini. 21 May - 21 June

Put Some Prance in Your Dance Today.


Cancer. 22 June - 22 July

The Early Bird May Catch the Worm, but the Second Mouse Gets the Cheese.


Leo. 23 July - 22 August


A smile is not as much the outcome of being happy, as it is the cause.


Virgo. 23 August - 22 September

Sometimes, if you're too opened minded, your brains may fall out.


Libra. 23 September - 23 October

The best time for you to hold your tongue is the time you feel you must say something.


Scorpio. 24 October - 21 November

You will do many things to get yourself loved, You will do all things to get yourself envied.


Sagittarius. 22 November - 21 December

A diamond is merely a piece of coal that did well under pressure.


Capricorn. 22 December - 19 January

If one dream should fall and break into a thousand pieces, never be afraid to pick one of those pieces up and begin again.


Aquarius. 20 January - 18 February

Every life is a story, make yours a best seller.


Pisces. 19 February - 20 March

Keep smiling, it makes people question what you're up to.


Q: What's pink and fluffy?

A: Pink fluff.

Q: What is blue and fluffy?

A: Pink fluff holding its breath.

Q: What's brown and sticky?

A: A stick.

Q: What's orange and sounds like a parrot?

A: A carrot.

Q: What did the baby corn say to the mammy corn?

A: Where's my popcorn?

Q: What did the hamburger name his daughter?

A: Patty.

Q: Why did the skeleton go to the barbecue?

A: He needed some spare ribs.


Knock knock.
Who's there?
CD.
CD who?
CD door knob?
Turn it so I can come in.

Will you know me next week?
Will you know me next month?
Will you know me next year?
Will you know me in ten years?
Knock knock.
Who's there?
I thought you knew me!

Knock knock .
Who's there?
Cash.
Cash who?
I knew you were a nut.

Jokes by Laura Kelly.


Q: Doctor, doctor I keep thinking there is two of me.

A: One at a time please.

Q: Doctor, doctor will this cream clear up my skin condition?

A: I never make rash promises!

Q: Doctor, doctor I think I need seeing glasses.

A: You certainly do sir, this is a fish and chip shop!

Q: Doctor, doctor I keep thinking I'm a bee.

A: Buzz off can't you see I'm busy?

Q: Doctor, doctor I feel like a spoon!

A: Well try to sit still and don't stir!

Q: Doctor, doctor I feel like a sheep.


A: That's baaaaaaaaaad!

Q: Doctor, doctor I keep getting pains in my eyes when I drink tea.

A: Have you tried taking the spoon out?

Q: Doctor, doctor, I feel like a pack of playing cards.

A: I'll deal with you later.


Q: Doctor, doctor, have you got something for a bad headache?

A: Of course. Just take this hammer and hit yourself on the head.

Q: Doctor, doctor my son has swallowed my pen, what should I do?

A: Use a pencil until I get there.

Q: Doctor, doctor I think I might be a bell?

A: Take these pills and if it doesn't help give me a ring!


Q: Doctor, doctor I think I'm suffering really badly from Deja Vu!

A: Didn't I see you yesterday?

Q: Doctor, Doctor I have wind! Can you give me something?

A: Yes - here's a kite!

Jokes by Carla O'Brien.


A man was walking his dog through the graveyard when he sees another man kneeling beside a gravestone.

'Morning!' he asked.

The other man replies, 'yes, I'm a little sad.'


Three lads from Kilbarrack go up to heaven to the Golden Gates and ask, 'can we come in?'

St. Peter says, 'I'll have to ask God first.'

So he goes and asks God.

God says, 'Yes of course, everybody is welcome in my kingdom.'


So St. Peter runs back to the Gates and gets a shock.

He runs back to God and says, 'They are gone!'

God asks, 'Who, the lads from Kilbarrack?'


'No, the Golden Gates!'

Jokes by Dylan Byrne.


Danny messed up Wayne

Competition: Spot the real Wayne Rooney.


by Danny Jones.

When we read we do not read every letter, but
the shape of the word. READ THE ABOVE
AGAIN.

