

A JOKE DAY - 2008

🕒 *December 31, 2008* 📁 *comedy* 🏷️ *2008, collection, jokes, one-liners, puns*

One of my goals for 2008 is to write a joke for every single day of the year. All 366 of them. So here they are.

Joke #1 – January 1, 2008

Why type of car tire did Frank Sinatra use? “It was a (very) Goodyear.”

Joke #2 – January 2, 2008

My cousin isn't very smart. He thinks a “mobile phone” is the one he uses in his double-wide...

Joke #3 – January 3, 2008

Reports have stated that they will be increasing the number of “Wonders of the World” from 7 to 10. The three new Wonders are: Stevie Wonder, Wonder Woman, and Wonder Bread.

Joke #4 – January 5, 2008

I had to drive around the Jersey Turnpike. Man did that take its toll.

Joke #5 –

They say “Behind every good man is a great woman.” I guess transvestites really believe that.

Joke #6 – January 6, 2008

I want to open a Pizza/Delivery shop. I'd sell pizza and also have a pregnancy ward. If your baby isn't delivered in 30 minutes or less, you get a free pizza.

Joke #7 – January 8, 2008

If you are Muslim, are you allowed to play football (aka “toss the pigskin”)?

Joke #8 –

I wanna meet an Australian just so I can have them ask someone to be intimate with their co-inhabitant: “Why don’t you and my roommate mate mate?”

Joke #9 – January 9, 2008

I joined a gym today, but it’s really crowded. The weight time is just ridiculous.

Joke #10 – January 10, 2008

I rode the Metro today. The driver wasn’t very attractive, you might even say she was bus-ted.

Joke #11 – January 11, 2008

I had bad acne as a kid. One day a blind guy felt my face to “see what I looked like.” He said my zits spelled “virgin” in braille...

Joke #12 – January 13, 2008

I was a thin kid, and got picked on a lot. For the longest time, I thought “skinny dipping” was me getting a swirlie.

Joke #13 –

Do you think if a cannibal wants to get his starches, he eats a couch potato?

Joke #14 – January 14, 2008

I got stuck in the subway today. Not like the subway train was stuck in between stops... literally I was stuck in the subway doors. It took about 30 seconds of wrestling the doors before I was able to get completely in the train. The worst part – it was the wrong train.

Subway – 1. Drew – 0.

Joke #15 – January 15, 2008

I remember taking a test in school once that was so easy, it was like playing musical chairs with deaf kids.

Joke #16 – January 16, 2008

I just read a story about a guy who put a blow-up doll in his passenger seat just so he could use the carpool lane on his commute into the city. He's been caught doing it 4 or 5 times, and has now been diagnosed with "Carpool tunnel syndrome."

Joke #17 – January 18, 2008

They say honesty is the best policy. But then again, if lying were the best policy, how would we know? Who would tell us? Damn "they."

Joke #18 –

I saw a gardener sleeping on his tools today, which in a way, made him a "nappy headed ho."

Joke #19 – January 19, 2008

My Dad lost his finger in an accident at work. I took a picture of him and photoshopped it back in so he was "digitally enhanced."

Joke #20 – January 20, 2008

If a mute talks to himself, does he use his hands?

Joke #21 – January 21, 2008

I should've known I was going to be an engineer when I grew up. I used to always try to take things apart and then put them back together, like the radio, a telephone, my parent's marriage...

Joke #22 – January 22, 2008

I tried cooking for the first time in my new apartment. Or I should say, I tested my smoke detector for the first time in my new apartment. I wouldn't say I'm a terrible cook, but it's a good thing I can't get pregnant because I would most definitely burn the bun in my oven.

Joke #23 – January 23, 2008

Pregnancy is such a weird thing to me. Like as a guy, how do you know when your wife is going into labor? When her contractions are 8 seconds apart?

"I **can't** believe how much this hurts." "I **don't** want you near me." "I'm going to kill you for getting me pregnant."

(You get it? I switched contractions for contractions... I would be OK with you booing me now.)

Joke #24 – January 24, 2008

I've found that it's very entertaining to always assume people mean the Biblical version of "know." For example:

- "Knowing is half the battle." (If you're getting laid all the time, who has time to fight?)
- "It's not what you know, but who you know." (I believe Monica Lewinsky proved how right this was.)
- "I know ___ like the back of my hand." (I think you get the idea.)

Joke #25 – January 25, 2008

I always wanted to be an astronaut when I was kid. And not because I wanted to explore the unknown, or possibly seek out extraterrestrials. It was more about the fact that I thought it would be hilarious to make it to the moon, and moon the earth. Like a moon moon thing. It wasn't till later I found out that that wouldn't have been possible because I would have died the instant I dropped by astro-pants. I guess you could say I didn't understand the gravity of the situation.

Joke #26 – January 26, 2008

I've found that it can be very entertaining to make fun of people for things that they could easily make fun of you for. It really throws them off.

I was talking to a guy at work and proclaimed, "You're so pale, your shadow is gray." At first he just kind of laughed, and then realized, "Wait, you're paler than I am. Your face looks like it's permanently set in black & white."

Joke #27 – January 27, 2008

I'm obsessed with the color orange. To me, everything is better orange: Starburst, Skittles, M&Ms. I don't know, there's just something magical about the mix of Yellow-5 and Red-40 that hits the spot.

I'm even more attracted to things that are orange, like women wearing orange, and red heads, and Oompa Loompas.

Joke #28 – January 28, 2008

An appropriate voicemail greeting for the times:

"Hi, you've reached Drew Tarvin's cell phone. I'm unable to take the call right now, but feel free to leave a message. You could also try my Grand Central number or just shoot me a text. If you'd like, you can send me a message on LinkedIn, drop me a comment on MySpace or write on my wall on Facebook. I also suggest leaving a comment on my blog, catching me on AIM, checking my message on Twitter, viewing my videos on YouTube, or trying good old fashioned email. And of course there's always the postal service, carrier pigeon, or beaming a light up in the night's sky. Please no Morse code. Beep."

Joke #29 – January 29, 2008

A good friend of mine is a male model for catalogs and stuff, and I realized that I can't walk down the street or go a lot of places with him. I don't exist to girls when he's around. I look at them and smile, and they're just staring at him.

I'm like Spam sitting next to a Filet Mignon. Or for you vegetarians, it's like carrots sitting next to ... I guess better looking carrots. (I don't know vegetables all that well).

Joke #30 – January 30, 2008

Today was a long day at the office. You should never have to eat all three of your main meals in your cubicle. And of course I got crumbs all over my keyboard. I came back from a meeting, and found a mouse on my desk...

Joke #31 – January 31, 2008

A leader of an orchestra was recently electrocuted, proving after all, he was a good conductor.

Joke #32 – February 1, 2008

I played the saxophone growing up. Man did that blow... I had an instructor who thought he was so clever, he'd always end class by saying "... and on that note, have a good day." So "clever." I used to talk in class all the time, always getting into treble.

Joke #33 – February 2, 2008

I was on the plane today and the flight attendant mentioned some 2-for-1 special they had with the packs of peanuts on the plane. Unfortunately I didn't hear her completely so I had to ask, "What's the deal with airline peanuts?"

Joke #34 – February 3, 2008

Have ever realized that the addition of quotation marks can turn any innocent statement into a insult?

- That dress looks "good."
- It was so "nice" meeting you.
- Of course I'm your "real" "father."

Joke #35 – February 4, 2008

Despite what my appearance suggests, I was an athlete in high school. I even lettered in a popular indoor sport... bowling. Which is why I was excited when I heard about the movie "300." I saw it. Not at all what I expected.

But as you can imagine, it made me quite the stud with the ladies. They'd always be like, "Oh Silk -that was the nickname my coach gave me, because I was so smooth- Oh Silk, I love it when you throw your ball." And I'd be all like, "Baby, get your mind out of the gutter." And they'd be all, "Spare me the jokes funny man." And then I'd be like "How about you and me share a bowl of spaghetti like Lady and the Tramp."

And then I'd move in for a kiss, but she would 7-10 split and I'd strike out yet again.

Joke #36 – February 5, 2008

I spent forever searching for a recipe today, but I couldn't find it anywhere. It was for "Disaster." I don't know what's in it, but I think one of the ingredients is Britney Spears.

Joke #37 – February 6, 2008

Note to self: just because they are called a "Chief" Executive Officer, it does not mean it is appropriate to ask them if they know how to do a rain dance.

Joke #38 – February 7, 2008

It was common practice in my house that if you cussed, my mom would clean your mouth out with soap. Well one time I flipped some guy the bird.

My Mom was livid, but she didn't know what to do, so she washed my hands with toothpaste.

Joke #39 – February 8, 2008

Martin Luther King Jr. was fortunate that his first name wasn't Joe. Imagine his famous speech, some guy in the audience, "Is this guy Joe King?"

Joke #40 – February 10, 2008

I tried to make some appetizers for the get together tonight, but I burned the wings. Talk about a party "fowl."

Joke #41 –

They say that staying awake for 24 straight hours is like having a blood alcohol level of .1. Which I think is true, because I remember whenever I pulled all-night study sessions, I'd often wake up with a particularly ugly Scantron in bed next to me.

Joke #42 – February 11, 2008

My birthday is 3 days before Valentine's Day, which is great. Because I base the Valentine's Day gift I get the girl I'm dating on what she gets me for my birthday. If she gets me a cool movie, she'll get roses. If it's tickets to Jerry Seinfeld, she'll get jewelry. If it's a sweater, then she'll get to be single again.

Joke #43 – February 13, 2008

I went to a bar last night, and they had a mechanical bull. I don't know why those people in Spain get all crazy about them, it was not hard to run away from.

Joke #44 –

I'm a little bummed. I just went through a terrible break-up, but I couldn't take it anymore. I had to end it, I had to break-up with my computer.

She was driving me nuts, always so slow, always asking "Does this hard drive make me look fat?" I think she was cheating on me with another user, probably some young teenager that treats her right and knows all about Flash and Java and the coolest new websites.

Joke #45 – February 14, 2008

A Potato versus a Rose:

A more superficial woman might wonder, why a Potato and not a rose?
But I know you know better, as I describe in prose.

A rose is nice to look at, but full of dangerous thorns.
Potatoes on the other hand, are cute and highly adored.

Where a rose says, "I only care about your artificial looks"
The potato says, "I care for you in many ways, and our relationship can't be shook."

Roses only last a week, and then they die away,
A potato lasts forever, and grow stronger with each passing day.

So when that rose is long and gone, and the potato is around to stay,
You'll sit and laugh at all the suckers, with roses on Valentine's Day.

(Plus potatoes are a heckuva lot cheaper.)
HAPPY VALENTINE'S DAY

(I got the inspiration for this poem a long time ago from a random IRC quote on Bash.
Bash is not for the feint of heart and definitely for computer nerds.)

Joke #46 – February 15, 2008

I think I'm too uptight, I can't even wear relaxed jeans.

Joke #47 – February 16, 2008

I was at a bar the other night and found out why they're called "bouncers." I accidentally walked into one, bounced right off him. She didn't even notice.

Joke #48 – February 18, 2008

I got hit by a car today. It was parked. I was walking down the street when I saw this gorgeous girl and so I turned to watch her and BAM! walked right into the car. Oddly enough it was a Dodge.

Joke #49 –

It's about time for me to get a haircut, which means I'll spend 3 days thinking of how I want to get it cut different this time, only to end up at the barber getting the exact same

haircut I've had since 7th grade when I had a bull cut. Ah the bull cut, the George W. Bush of haircuts. Simple, dumb, and embarrassing to admit that you used to like it.

Joke #50 – February 19, 2008

I feel bad for today's kids, because for me, my parents could only embarrass me when they were actually around. Now with MySpace and Facebook and parents starting to get on the Internet, they can do it virtually. Could you imagine how much you'd get made fun of if your Mom left you a message on your wall, "Don't forget to take your little brother to soccer today, and pick up your acne medicine after school..." There's no prom date after that.

My Mom asked me about that stuff the other day. She asked, "How do I get on that MyFace thing?" And after laughing hysterically I had to tell her the "truth", "Sorry Mom, those don't exist any more. They all broke. Nope, no point in trying to create a profile and then becoming my friend. None whatsoever."

Joke #51 – February 20, 2008

Man, I don't know if it was just my imagination, but this bum came up to me today and was like "Beauty is only skin deep." And I was this ball of confusion because he was just a hobo, what did he know? But he told me "since I lost my baby, I ain't been too proud to beg." So I'm like, dude, "With the way you do things the things you do, you should just run away child" which it's weird that I called him child because he was probably 50 years old. I don't even know why I kept talking to him, I guess I just couldn't resist the temptation.

Joke #52 – February 21, 2008

I love the fact that taxidermists "stuff" animals. Why is that the verb of choice for that action? Did the first taxidermist just put whatever he could find in the animal?

"Hey Cleatus, I wanna make this beaver into a trophy, but we done already ate it's inside. What should I do?"

"I dunno Jethro, just put some stuff in there."

Joke #53 – February 22, 2008

I saw a movie about databases, it was awesome. I can't wait for the SQL.

Joke #54 – February 23, 2008

It seems like everyone has a website these days. When people ask "what's your address?" you have to specify postal or URL. And I'll admit, I'm vain enough to believe

that people want to read what I have to write, but I at least have enough class not to shamelessly plug my website at <http://www.drewtarvin.com>.

Joke #55 – February 24, 2008

I'm trying to decide if I should become an investor or not, but I haven't been able to find any vests that I like.

Joke #56 – February 25, 2008

I bought stamps today, and the thing I don't understand is, how many letters does the post office think we still send? My options were buying stamps in packages of 20 or 100. Do they think I decided to get a pen pal and found the one person in the US that doesn't have Internet access? Sorry post office, pens are on their way out, and no one says pal any more. Dude, bro, or buddy maybe, but no pal.

Joke #57 – February 26, 2008

I saw a guy on the subway wearing these huge prescription glasses. It was quite the spectacle.

Joke #58 – February 27, 2008

If the Miami Redhawks played the Georgia Tech Yellow Jackets, would the outcome be the Syracuse Orangemen?

Joke #59 – February 28, 2008

The walls in my apartment are paper-thin, which if I've learned anything from my childhood, that's better than if they were rock-solid because, as we all know, paper beats rock.

Joke #60 – February 29, 2008

I think my taste buds are mad at me because I ate something that was too hot and they got burned. I guess at this point they're really only taste acquaintances.

Joke #61 – March 1, 2008

I knew this really wealthy married couple. The wife wanted her husband to get a vasectomy, but I always thought "if it ain't broke, don't fix it."

Joke #62 – March 2, 2008

I tried to sneak a miniature furnace onto a plane. They arrested me for “packing heat.”

Joke #63 – March 4, 2008

Sitting in the runway, with nothing to do,
I pulled out my pad, to write a joke or two.

Nothing comes to mind, so I’m starting this rhyme,
Just as a way to, you know, pass the time.

Looking at the planes, just coming and going,
I think I need a haircut, cuz it is really fro’ing.

Wow that was odd, what a weird thing to say,
Who knows what will come out, when your mind is at play.

Oh we just moved, maybe we’re about to take-off.
Nope, false alarm, the pilot just coughed.

So I’m forced to sit, and think a little longer,
With each passing minute, the reselteness gets stronger.

I just now realized, how odd it must seem,
That my stream-of-conscious thoughts, are all rhyming-ing.

Wouldn’t it be weird, if this was how we all spoke,
It’d be hard to write an essay, or even a joke.

For the sake of boredom, let’s give it a try,
Maybe it’ll be so funny, that you’ll want to cry.

What do you call a platform, for the greatest warrior in the land?
Nothing is as fitting, as a “One Knight Stand.”

Ok I’ll admit, maybe that wasn’t the greatest,
But what do you expect, when Monty Python’s on your playlist.

I just had a thought, I wonder how long this can go.
I started this poem, over 15 minutes ago.

We're finally taking off, only a 90 minute delay,
I should almost be in Cincy by now, stupid US Airways.

As we lift into the air, I can't help but think,
I wonder if I should request, a water to drink.

My throat is kind of parched, but I've got a small bladder,
I hate peeing on planes, because you can't control the splatter.

That was a little gross, so I apologize,
At least I didn't say, whether or not I'm circumcized.

OK Drew, let's get your mind out of the gutter,
Just because you're cranky, doesn't mean your rhymes should suffer.

The steward just passed, I succumbed to the water.
Or maybe it's "flight attendant," ah what does it matter.

That's the second time, I've used an approximate rhyme.
My speech is getting as eloquent, as a silent mime.

Silent mime, Drew? Way to be redundant.
That's about as dumb, as our President incumbent.

I don't want to be mean, or get any violenter,
But if you kill a mime, do you have to use a silencer?

Ok what the heck, I've had two sips of liquid.
I'm already looking to see, if the loo is occupied.

Ok I made that word up, but I don't care,
I speak my own English, with some added flare.

I'm at 30 minutes, and I'm starting to wonder,
Is anyone still reading, or have they all fell to slumber?

Ah blessed sleep, I wish I could drift off right now,
But alas the contacts in my eyes, would make that a party foul.

Instead I sit here in my seat, and continue to write,
Wondering how much longer, I have on this 2 hour flight.

I realize now that my handwriting, is quite the chicken scratch,

Like someone tried to write, with their fingers all detached.

They say the smaller your handwriting, the lower your self-esteem,
Well I must feel like the last kid picked, on the soccer team.

My handwriting's so small, I could write a novel on my arm,
And I have an appendix I could add, without doing any harm.

But the advantage to my handwriting, is that it's definitely efficient,
Less ink, shorter movements, all adds up to being proficient.

Which that makes me think, of yet another joke,
This one is about, a rather incompetent young bloke.

A guy sees "1 + 1 = 1," on the side of a big cup,
He thinks to himself, "Wait something doesn't add up."

You get how 1 + 1 equals two, and not the total one,
So it doesn't "add up," it's the wrong sum.

If you thought that was dumb, it's ok to be mean,
You'd be like the average person, if you know what I mean.

Wait can you use the same word twice, to make a valid rhyme,
If the meaning and definition, are different each time?

Another thing to ponder, an hour into this prose,
I have to wonder if this was the best thing, that I could have chose.

In the hour that I've written, I could've read a new book,
Or I could've reviewed, all the notes I took.

But instead I've written my thoughts, down in two line stanzas.
That's about as useless, as the actor Tony Danza.

Ok, I'll admit, that was a stretch on my part,
I don't always think of the second line, when the first one starts.

Speaking of start, how did this all begin?
Oh yeah that's right, my plane got delayed again.

Sometime it's fun, to go back and explore,
What your thoughts are now, and what they were before.

Like when I was a kid, I used to think Mayo was bad,
Now I actually prefer it, albeit just a tad.

They say your tastebuds change, every 7 years,
Maybe 7 years from now, I'll actually enjoy some beers.

I highly doubt it though, I can't even stand the smell,
And I'd have to get over my stubbornness, and that's not a likely sell.

I think I've decided, I don't like the "for kicks and giggles" phrase,
I get the giggling part, but who just kicks when they play?

Maybe karate students, but I don't see them giggling,
Unless of course they're being taught, self-defense for tickle-ing.

Oh no, not now, a baby started squeling,
The intial scream almost, sent me through the ceiling.

I guess it's fortunate, that we're about to land,
I don't know how much more of that, I can withstand.

So as we make our descent, back down to the Earth,
This monstrous poem ends, 90 minutes after birth.

I don't exactly know, how this thing evolved,
But if you're still here, I applaud your resolve.

So as per the usual, thanks to all reading,
The rhyiming conscious thoughts, of a stand-up comedian.

Joke #64 – March 5, 2008

The big news in Ohio tonight are all the numbers coming from the Primary. Still no news on numbers 4, 6, 8, 9...

Joke #65 –

I tried to order my Filet Mignon tonight "Well Done," and my entire table refused to let me do it. Apparently that would be insulting the cow I would be eating. If you're not supposed to order a steak that way, why is it called well done, as in a job "well done."

Joke #66 – March 6, 2008

I found out today that I'm easily amused. I was talking with a guy at work and he said something that was interesting, so I responded, "Oh that's pretty cool, but I have a question, Mark."

And for the next 5 minutes I couldn't ask my question because I was laughing at my unintentional pun. The only thing that would've made it better is if Sarah would have added, "And I have a period."

Joke #67 – March 7, 2008

A friend of mine starting dating a masseuse recently. After I met her, he asked me what I thought of her. I replied, "She's seem OK, but is kind of kneady."

Joke #68 – March 8, 2008

(Click image for bigger picture).

Joke #69 – March 9, 2008

It's certainly a sign of our times when a number, such as "69," is generally thought of perversely. The Romans didn't do that. No one snickered when someone said "LXIX."

Joke #70 – March 10, 2008

Gatorade came out with a new drink called G2. It has half the calories of regular Gatorade, which means they just took out half the flavoring and added more water.

One of their flavors is "Fruit Punch." If you've tasted it you'll realize they should've called it "Fruit Slap."

Joke #71 – March 11, 2008

If "Adult Movies" are movies full of pornography, what is "Adult Education?"

Joke #72 – March 12, 2008

I've been trying to get back in shape, trying to work on my flexibility. I'd like to be able to touch my toes by April, but that might be a bit of a stretch.

Joke #73 – March 13, 2008

The problem with kids these days is if you tell them to go play in traffic, they jump on the Internet.

Joke #74 – March 14, 2008

I don't understand why they censor rap songs on the radio by leaving out the curse words, but for movies on TBS, they interject a "nicer" word instead. I think they should do the same thing for the rap songs.

Could you imagine listening to some classic rap on the radio: "Jigga that Homey," "Me and my Female Compatriot," or "Fudge da Police"

Joke #75 – March 16, 2008

I used to date a girl taller than me. I miss her. She was head and shoulders above the rest.

Joke #76 –

Statistically speaking, "bell curve, standard deviation, percentage, numbers."

Joke #77 – March 17, 2008

Happy St. Patty Cakes Day! ... What? St. Patrick's Day? Well, that makes what I did with the guy on the subway a little awkward.

Joke #78 – March 18, 2008

I was looking at some of my old pictures today. One was back in the middle of winter, and the other was from the summer when I gotten a tan. Looking at the two, the one from the winter really paled in comparison to the one from the summer.

Joke #79 – March 19, 2008

I rode the Amtrak into Richmond today. I had no idea how confusing that was gonna be, I could've used some training.

Joke #80 – March 21, 2008

I've never had a problem falling asleep, my problem is waking up. I can sleep just about

anywhere: a couch, the floor, meetings at work. And when I am out, I am out like 3 strikes in baseball. I once slept through a tornado. I woke up in Kansas.

Joke #81 – March 22, 2008

My one buddy is always talking in metaphors. Except for most of the time, no one has any idea what he's talking about.

The other day he's telling us about a date he had, and he starts off, "Alright, so I was at the bar, hitting on this girl like I'm sneaking up on a squirrel, right? And she's loving everything I'm saying, I was a snake charmer in a pit of cobras, right? And then I went home, and buried that treasure!"

And we're all like, "What are you talking about Mark?"

"You know, buried that treasure? You know what I'm saying?"

"No. I don't know if you had a one night stand or killed someone."

Joke #82 – March 23, 2008

I've never been a big fan of taking naps, because I love my sleep too much. And naps are just a tease. Taking a nap is like getting to smell the Chick Fil A, but not getting to eat it.

Joke #83 –

I tried learning a language via audio CD. It didn't work at all. I listened to the whole CD and I still don't know any sign language.

Joke #84 – March 24, 2008

I realized today that I don't know of any celebrities that have epilepsy. I guess the first part of "Lights, Camera, Action" makes that kind of difficult.

Joke #85 – March 25, 2008

It amazes me the crap that's on TV these days. And what's the excuse people have for watching the crap? "Oh I just watch it because it's so bad." Whatever happened to watching TV because it was good? You talk to people now and they're like "Oh, I watch wrestling to make fun of the stupid people that think it's real." Or "Yeah, I watch the Tyra Banks show to see how insane she is." It's amazing to me that shows are successful because of that.

That doesn't happen in other industries. I'm not gonna be at work and they be like "Drew, your performance review this last quarter was absolutely terrible." "Oh, sorry sir, I guess I'll pack up my things..." "No no, we've really enjoyed watching how bad you really are. Stay on to keep us entertained."

Joke #86 – March 26, 2008

You know what's annoying? People who think you're going to thank them for something, and so before you can even say "Thank You," they say "You're welcome." I was at work today and I was gonna thank this person for helping me out. "Susan, thanks for..." She cuts me off "You're Welcome." Oh, well, if you're gonna be all presumptuous about it, "Thanks for being a doodoo head." Ha! Bet you didn't see that one coming.

Joke #87 – March 27, 2008

Macintosh started a revolution with i-Stuff – iPod, iPhone, iMac. There's a girl at work named iRene. I wonder if we bought her at Apple.

Joke #88 – March 28, 2008

I accidentally teabagged a small child today. I was riding on the subway during rush hour and someone bumped into me knocking me forward. My crotch went right onto the head of a 8 year old girl.

Joke #89 – March 29, 2008

In 1803, the US bought the Louisiana Territory from France for 2 cents per acre. Which proves that the US is a woman, because even back then she couldn't pass up a great sale on a state shaped like a shoe.

Joke #90 – March 30, 2008

I spent nearly all day in front of my computer. If I stay hooked on my monitor, I'm going to need to be hooked up to a monitor.

Joke #91 – March 31, 2008

I was reading a book the other day and it had the phrase "they lionized the man." Man was I surprised, and somewhat saddened, when I found out that lionized does *not* mean to be fed to lions.

Joke #92 – April 1, 2008

Apparently there's a new movie coming out about two secretly gay artists. It's called "Baroque Back Mountain."

Joke #93 – April 2, 2008

"I want to get in her pants" has an entirely different meaning for cross-dressers.

Joke #94 – April 3, 2008

I don't think I could ever be a stunt devil. I mean I do stupid things, but I've never had the urge to do something so colossally foolish as try to jump the Grand Canyon. If I were a stunt devil, I'd get a stunt double. A stunt devil double, do they have those?

Joke #95 – April 4, 2008

I've realized that the earlier I wake up, the longer I stay in the shower. If I get up after Noon, I'm done in 5. Between 10am and 12pm, it's 10 minutes. 8am or 9am it's up to about 15. Anything before 8am and I have to set my alarm 1/2 hour early just to account for the added shower time. If I'm up before 7, I come out wrinkled.

Joke #96 – April 5, 2008

Note to self: When booking flight arrangements, take into account that your airline might GO BANKRUPT BEFORE YOUR FLIGHT BACK HOME...

Joke #97 – April 6, 2008

I had to go through airport security today. I got "selected" to go through the more "enhanced" security screening process, which is sweet, because I never win anything. My prize? Metal detector wand molestation and some groping from a middle-aged man. Yay me!

Joke #98 – April 7, 2008

My brother claims that semantically, dogs get mad and people get angry. I guess that means tonight is the finals for "March Angry-ness."

Joke #99 – April 8, 2008

If I'm the host of a party, are all of my guests considered parasites?

Joke #100 – April 9, 2008

I've written 100 jokes this year. If each joke was a yard on a football field, I would have just now scored a touchdown. If each joke was a year, I'd now be a century. If each joke was a degree Celsius, I'd be boiling now.

Joke #101 – April 10, 2008

It was a beautiful day today, which means I shouldn't have taken a lunch at work. Days like today always make you contemplate on your way back, "Should I lie and say I've become terribly ill and have to go home, and then spend the rest of the day outside?" "Would they believe that my grandma was dying and her last wish was to play with me in Central Park? Would they believe that?"

Of course you've got to be very careful with that one; no one has 32 grandmothers.

Joke #102 – April 11, 2008

I had to call tech support at work today, and after I explained my situation, the guy said, "That's no problem, ma'am. I mean man." And I have no idea if he was really going to say "man" or if he just slipped and said "ma'am" instead of "sir," but he then stuck with it the entire rest of the conversation.

"Oh just do this, man." "Anything else I can help you with, man?" "Thank you man."

And I'm mad at the guy, only because I've never thought of that. It's genius. You slip up, and just say you said "man." Accidentally call a woman "sir"? Just say you were trying to say, "girrrrrl."

Joke #103 – April 13, 2008

Whenever I come up with a stand-up idea on the subway, I text myself a message so that I can remember it later. Earlier tonight I came up with an idea, so I start typing it out on my phone. The entire time, the girl next to me was reading over my shoulder. So after I finished the joke, I wrote this message:

Hey random girl sitting next 2 me on the subway- if ur reading over my shoulder, whats up?

Which is like the modern-day version of "passing notes" and checking "yes or no." Unfortunately she didn't respond to the message, but imagine if she had and we ended up dating. That would have been an SMS message that would have stood the test of time.

Joke #104 –

I stumbled upon the following in some old notes (this is an away message i made on 11/9/04):

its been a long time,
since ive tried to rap,
so im sure my skills
have started to lack.
but someone asked me
to continue on
and make another bad
rapping song
and so i sit,
before i sleep
thinkin of a flow
for yall to peep.
its not very good
and is a waste of time
but yall got issues,
and i got mines.
so step up off
before i count to 11,
dont hate on me
cuz you aint 1.3.3.7.

Seriously... whats wrong with me?

Joke #105 – April 14, 2008

I've got to remember to schedule time to eat during the day. I had a string of back-to-back-to-back-to-back meetings from 10am to 3pm, with no time to eat. By the middle of the 4th meeting, my stomach had become a participant in the discussion, and it did not align with my manager. He asked, "All those in favor, say aye." It replied, "grrghgrgh," which I think is a no.

Joke #106 – April 15, 2008

I think the unwritten rule in NYC is that you can bring a dog on the subway if you can fit him into a little purse or carry-on bag. I think you're taking it a little too far when you have a golden retriever with his head sticking out of a laundry bag that you're hoisting over your shoulder. If someone scares the dog, you're going to have a crap-load of laundry to do.

Joke #107 – April 16, 2008

Note to self: Remember to stop remotely sharing your desktop BEFORE having personal conversations with your friends over IM. It helps you avoid getting asked questions such as. "Did you really spend 20 minutes coming up with puns about geometry?"

“The answer is yes. Yes I did.”

Joke #108 – April 17, 2008

I once dated an acrobat. She was head over heels for me.

Joke #109 – April 18, 2008

They say an apple a day keeps the doctor away, so I try to lick something in New York City every day.

Joke #110 – April 19, 2008

Do you think if the main character in Iron Man was a chemist instead of an industrialist, they would have called it Fe Man?

Joke #111 – April 20, 2008

It must be rush hour in my nose because man is it congested.

Joke #112 – April 21, 2008

I knew a guy who ate 144 hot dogs in a day. That’s just gross.

Joke #113 – April 22, 2008

It’s always a little creepy to see someone right outside your window. It’s particularly frightening when you live on the 30th floor.

Damn window cleaners; scared the bejesus out of me. I don’t even know what ‘bejesuses’ are, but they were gone.

Joke #114 – April 23, 2008

I am definitely a nerd. I was coughing today at work and a co-worker quipped, “Sounds like you’re hacking up a lung.”

All I could think of was a little computer geek sitting in my bronchioles, typing:

10 Cough

20 Goto 10

Joke #115 – April 24, 2008

According to T9 predictive text on my phone, I:

1. Use an '!' more than a ','
2. Say 'yall' more than 'walk'
3. Say 'looj' more than 'look'
4. Say 'ne9' more than 'new'

Of course 'ne9' is one of my favorite phrases; it's so much easier than typing out "any nine." You know, as in "Drew, which of these players do you want in your baseball lineup?" "Oh, ne9 will do."

Seriously T9 Predictive Text? Seriously?

Joke #116 – April 25, 2008

I went to a fashion show. Runway model- that's gotta be the hardest job ever. Despite the title, they don't even have to run. They just walk, turn, walk. If they had to run in those 3 inch heels, that would be impressive.

I bumped into one of the models afterwards, and I was gonna hit on her, but I didn't know what to say. Nice dress? She didn't design it. Nice make-up? She didn't do it. Nice promenading? She doesn't know what that means.

Ultimately I just mumbled "Nice walking. You were making some great strides..."

Joke #117 – April 26, 2008

I'm tired of sports teams that don't live up their team names. Like the Pittsburgh Pirates should lead the league in steals every year, the San Francisco Giants should not be allowed to sign anyone under 6' 5", and the Milwaukee Brewers should have to play every game drunk.

Joke #118 – April 27, 2008

I saw quite the interesting outfit on the bus today. It was an 80 year old woman, in a sweat suit, pants tucked into cowboy boots, topped off with a bike helmet. Unless old folks have replaced bingo with rowdy rodeo workouts, I'm thinking that's not a particularly practical outfit.

Joke #119 – April 28, 2008

When I was in the bathroom today, I happened to get to the sinks at the same time as another guy- which naturally means there was an unspoken “contest” to see who more thoroughly washed their hands. I am proud to say that I won; he couldn’t handle my double soaping. Oh yeah, I double-soaped. I got soap, lathered my hands, and got MORE soap. Rebel without a cause baby, rebel without a cause...

Joke #120 – April 29, 2008

A girl at work told me that when she was in the Seventh Grade, and still a virgin, she thought she might be pregnant with the “second coming of Baby Jesus.” Which is just a silly thing to say. 1) You don’t have to specify “Baby”- I don’t think you’d give birth to a 33 year old Jesus. And 2) I don’t think God would pick a 13 year old for the second “Immaculate Conception.” Somehow I think the pedophilia would ruin the whole “conceived without sin” thing.

Joke #121 – April 30, 2008

A thought costs a penny, a bag of weed can be a nickel, an attractive girl is a dime, a football player gets you a quarter back, and you can holla for a dollar. Yeah, that all makes cents.

Joke #122 – May 1, 2008

I don’t understand why they have bathroom attendants. Why would I tip someone for something that is easily replaced by a machine on the wall? I could understand back in the “old days” when you had to manually crank out your own paper towel, but now you can just wave your hand and it spits it out for you.

The bar tonight was awkward because they had a bathroom guy, but they also wanted to save the environment. So he didn’t give you towels, he just blew on your hands. The good thing is that I did find a way to avoid the guy altogether- just don’t wash your hands.

Joke #123 – May 2, 2008

I was listening to some rap earlier, but it was putting me to sleep. But what can you expect from Snooze Doggy Dog.

Joke #124 – May 3, 2008

If the camera adds 10 pounds, how does McDonald’s take a picture of a quarter pounder?

Joke #125 – May 4, 2008

We have high cubicle walls at my office. They don't block any sound, but you can't see over them. As a result, there's a girl at work that I know intimate details about (what she's working on, when her doctor's appointments are, what she's going to make her husband for dinner), but have no idea what she looks like.

As far as I know, she could actually be just a really bad radio station that someone's left on. A really annoying, high pitched, whiny radio station. 97.3 WTF – Your station for the crazies.

Joke #126 – May 5, 2008

It's pretty embarrassing to not know your receptionist's name after working at a place for 4 months. It's even more embarrassing when you think you know it, and call her by the wrong name.

I asked one of my co-workers what the receptionist's name was, and she refused to tell me, saying I was a horrible person for walking by the lady every day for 4 months and not knowing her name. All she gave me was a hint: "The first part of her name is a popular flower, and the second part is a popular name from the Bible."

I was surprised to find out it was "Rosemary" and not "Violetjesus." I could've sworn that was it.

Joke #127 – May 6, 2008

I had to do a training session today over the phone / LiveMeeting. During the call I kept asking if anyone had any questions, and much to my elation no one did, so I assumed that I was just explaining things perfectly. Unfortunately, I was not aware that the call had been dropped 5 minutes into the meeting, and that no one could hear me, or contact me because I was in presentation mode and couldn't see the hundred's of IM messages they had left me.

It was a terrible experience, like it was "Silence of the LANs."

Joke #128 – May 7, 2008

There was a "Retirement Farewell" for a co-worker today after work at a bar. And I think it went well; it was a good celebration and really brought some of us co-workers together. After all, nothing says "team building" like body shots off the boss's secretary.

Joke #129 – May 8, 2008

I asked my manager for a raise. He told me to go stand in an elevator.

Joke #130 – May 10, 2008

Larry didn't show up for work today, and some of us joked "I get his 24 inch flat screen monitor if he's dead." He didn't show up today because he passed away in his sleep last night. I felt terrible. I made an ass of myself... and I didn't even get the monitor.

Joke #131 –

I used to think that it was fun to work from home, wearing only boxers. I'd laugh to myself when talking with my co-workers because they had no idea I was barely clothed. Then I realized that other people at my work could be doing the same thing, or worse- they could be working while naked. I now try to avoid interacting with anyone working at home. The last thing I need is to be on a conference call with my manager's manager and have the mental image of her sitting bucked-naked at her computer pop up in my head.

Joke #132 – May 11, 2008

I guess the one nice thing about working on the weekends is that Monday doesn't seem as bad. And there's no one around to pipe "looks like somebody's got a case of the Sundays."

Joke #133 – May 12, 2008

Cell phones are so advanced these days; I'm making this post from one right now. When kids see the movie ET, they probably assume he uses an iPhone and take advantage of that touch screen.

Joke #134 – May 13, 2008

I find Boston to be an interesting place. If cities were an amusement park, NYC would be the big rides, and Boston would be kiddie-land.

Joke #135 – May 14, 2008

Does anyone else sing that song "Ah, push it..." when they go to the bathroom, or is that just me?

Joke #136 – May 15, 2008

Do judges have illusions of grandjur-ies?

Joke #137 – May 16, 2008

There's so much planning and work you have to do for most vacations these days, that you need to take a vacation from the vacation. Between all the stuff you have to get done at work before you leave, and all the stuff you come back to, plus all the planning you have to do for the actual vacation, you come back more tired after your "days off."

I think the only true vacation is if you just accidentally fall into a coma for like a week. Because then you didn't waste any extra time preparing for your absence at work, you didn't have to plan a trip, and people are sympathetic afterwards, so you have plenty of time to catch up once you awaken. Maybe that's where I'll go next year: comatose.

Joke #138 – May 25, 2008

(post for Saturday, May 17th)

I like to use words based on their dictionary definitions, not their common usage; this can lead to some seemingly naughty sentences that are 100% innocent:

"There was a pregnant pause as she conceived what I had ejaculated."

Joke #139 –

(post for Sunday, May 18th)

What time is it? 7:47? Wow, time's just flying by.

Joke #140 –

(post for Monday, May 19th)

I find having meetings with people in Europe to be particularly challenging; the timezone differences really mess things up. People in Europe don't want to be in the meeting because it's keeping them from going home, while people in the US don't want to be there because they just woke up.

Joke #141 –

(post for Tuesday, May 20th)

What aquatic sport is all but gone? Water polio.

Joke #142 –

(post for Wednesday May 21st)

What did people do for “booty calls” before there were phones? Do you think they had “booty messenger pigeons” or “booty smoke signals”? Is that why people like to smoke after sex? They used to do it before?

Joke #143 –

(post for Thursday, May 22nd)

They say you can't judge a book by it's cover, and I think that's true. Because if I were a book, I'd be a nerdy computer manual on the outside, but then a cartoon strip on the inside. Of course I'd be a cartoon about computers, but still.

Similarly, if Jessica Simpson was a book, she'd have a nice, beautiful cover, but the pages inside would be blank.

Joke #144 –

(post for Friday, May 23rd)

While in Mexico, I had a strange urge to go to a strip club there. I don't know why, I've never been to a strip club here in the states. I think a part of me wanted to see if chips and salsa would be involved.

Joke #145 –

(post for Saturday, May 24th)

I used to think that when people traveled far distances, they suffered from “jet leg.” Which in retrospect, I have no idea what I thought it meant. You sit on a plane for a couple of hours and suddenly your leg starts to take off? Your leg becomes prone to delays and cancellations? Just stops working as promised?

Joke #146 – May 26, 2008

Where does the phrase “flesh out” come from? The only time I could think that “fleshing” something out would be a good thing is if you are a cannibal or zombie. Are zombie's getting their own colloquialisms into pop culture now?

Joke #147 – May 27, 2008

I don't think my body is built for 6am. I could be receiving the keys to the city, a brand new car, and \$1 million dollars. If the award ceremony was at 6:15am, I'd wake up at 6 and think, yeah, I can sleep just a little bit longer.

Joke #148 –

I made fun of a kid because he couldn't calculate the average of 3 numbers. He told me "that's just mean."

Joke #149 – May 28, 2008

A friend of mine is either dyslexic, or he read a book about a Jewish girl's adventures in breast feeding. That's all I can gather considering he sent me a message saying he had just finished "The Dairy of Anne Frank."

Joke #150 – May 29, 2008

Have you ever heard the saying, "It's 11:11, make a wish"? What's so special about 11:11? Apparently 4 1's next to each other is the equivalent of finding a magic lamp with a genie in it, or being part of a foundation.

Do you think military people say that at 10:22pm too?

I have my own saying. "It's 12:34, make a list. 1) Write a joke about time. 2) Figure out a better way to spend my time. 3.) ..."

Joke #151 – June 6, 2008

(post for Friday, May 30th)

Why is that when you show up early for your flight, it gets delayed, but when you're running late, it always leaves on time?

Joke #152 –

(post for Saturday, May 31st)

Why can't designers like Gucci have their own airlines? Their planes would just taxi down the runway, spin a few times, and then taxi back.

Joke #153 –

(post for Sunday, June 1st)

Can the Amish do the Electric Slide?

Joke #154 –

(post for Monday, June 2nd)

Never ask an ice sculptor for some “Iced Tea.” You won’t get a beverage, you’ll get a block of ice chiseled into a letter of the alphabet.

Joke #155 –

(post for Tuesday, June 3rd)

I have confirmation that I’m a huge computer geek. I was a restaurant and a waiter slipped and fell on the ground. I laughed to myself, “ha, the server crashed.”

Joke #156 –

(post for Wednesday, June 4th)

It seems like there’s every single week there’s a new story about a teacher sleeping with a student. That didn’t happen when I was in school. At least not the part about it making the news. So what if Nate took Ms. Glazer to the Prom, doesn’t mean anything was happening.

Joke #157 –

(post for Thursday, June 5th)

Note to self: If you’re going to hit on a girl on the plane, do it towards the end of the flight. That way if things go awkwardly, you don’t have to sit next to her for three hours wishing you hadn’t said, “So... sit here often?”

Joke #158 –

(post for Friday, June 6th)

It’s always nice to have a “lazy” day every now and then. You know you’ve successfully had a lazy day when the most productive thing you’ve done all day is order food to be

delivered so you don't have to stray too far from the couch, and you go to sleep wearing the exact same thing you woke up in.

Joke #159 – June 7, 2008

I attempted to make French Toast this morning. The only thing French about it was that it crumbled easily.

Joke #160 – June 8, 2008

I watched live television today, which reminded me how much I hate commercials. They're so bad. It's like watching Gigli in 30 second installments.

Joke #161 – June 9, 2008

I walked 40 blocks today in 90 degree weather. By the time I got home, my sweat was sweating. I was perspiring in places I didn't even know I could. My ears were sweating. Are they supposed to do that?

Joke #162 – June 10, 2008

They say you have a better chance of getting hit by lightning than winning big at the lottery. That means my chances at the lotto are pretty much nil, because I don't put myself in the position to be hit by lightning. I don't go outside and say, "oh look at the pretty storm with the flashing li- ZAP!"

And if you ever get hit by lightning, you might as well give up gambling. What are the chances you get hit by lightning AND win the lottery?

Joke #163 – June 11, 2008

Do you tell handicapped actors to "break a leg?" Or is it "break a wheel?"

Joke #164 – June 13, 2008

I was forced to see "Sex and the City" tonight (stupid bet). It reminded me of "Titanic." You knew what was going to happen from the very beginning, but they still managed to draw it out over 2+ hours. Unfortunately there's no heart-wrenching death at the end of this one though.

Joke #165 – June 14, 2008

Back in high school, before I had accepted my nerd-ism, I tried to rock a stud earring while wearing Harry Potter-like glasses. It was like the Mullet of Accessories. All business with the glasses, and then party with the earring.

Joke #166 – June 15, 2008

A painter recently found out he was the son of a king. He's now (a) prince formerly known as (an) artist.

Joke #167 –

I made brownies last night. Brownies – that has to be one of the worst names for a dessert. You have cookies, cake, ice cream, and then brownies. What creative mind came up with that? It sounds more like a racial slur than it does a delicious treat. But I guess it's a good thing it's not, I'd hate to have to say "I made b-words last night."

Joke #168 – June 16, 2008

Tiger Woods won the US Open in a "sudden death" playoff today. "Sudden death?" In golf? Really? Don't get me wrong, I thought the story was entertaining, but unless your back fighting in the Coliseum, I don't think any sport really has a "sudden death."

Joke #169 – June 18, 2008

Why do they call it a "fast"? It's not like you move quicker when you haven't eaten all day. And the day doesn't go by fast when you're starving, because all you can think about it is when you'll get to eat next. Fast? More like "agonizingly slow."

Joke #170 –

I kind of miss the days when there was no caller id. Now there's no longer a surprise to who's calling. You look at your phone, and it tells you. There used to be a sense of excitement when someone called. Is it a bill collector? Your mom yelling at you for something? That hot chick you saw at the bar but were too afraid to talk, thinking maybe she thought you were so cute that she stalked you when you left, found out where you lived, and looked up your telephone number (it could happen...)? You don't have that excitement now, you know who it is before you even say hello.

Joke #171 – June 19, 2008

I want to get rabbit at a restaurant once, just so I can say, "Excuse me waiter, there's a hare in my food."

Joke #172 – June 20, 2008

I got poison ivy... Ain't that a b-itch.

Joke #173 – June 21, 2008

Does Spiderman take pictures using a webcam?

Joke #174 – June 22, 2008

If a bikini is two pieces, shouldn't a one piece be called a homokini (or unikini)?

Joke #175 – June 23, 2008

What is it about the shower that is conducive to brainstorming? Every time I get in, I always have great ideas, and then by the time I get out, I forget them. Is it the running water? The shampoo? The being naked? Because I have no problem sitting at work in the nude, but I've got to have a reason for the boss.

Joke #176 – June 24, 2008

They say the eyes are the windows to the soul, but I wouldn't recommend cleaning them with Windex.

Joke #177 – June 25, 2008

It's amazing how, to a drunk person, one more shot can turn a "Happy Hour" into a "Everyone-gets-to-hear-me-complain-about-everything" Evening.

Joke #178 – June 26, 2008

The nice thing about working with a lot of women is that they like to celebrate everything. Between parties for people changing assignments, getting raises, having babies, getting married, parrallel parking, we have cake in the office twice a week. I no longer have a sweet tooth, I have a whole set of sweet teeth (or would it be swoot teeth?).

Joke #179 – June 27, 2008

It occurred to me today that the phrase "dropping like flies" makes more sense as a sexual innuendo towards promiscuous girls than it does a metaphor for anything else.

Joke #180 – June 28, 2008

My philosophy of life was all messed up, so I cleaned it up with a paper Tao.

Joke #181 – June 29, 2008

There's no greater feeling than fixing something in a matter of seconds what it's taken a person all day to figure out. There's no worse feeling than being that person that took all day.

Joke #182 – June 30, 2008

I think Noah's Ark was probably the first reality show. All of the animals, one boat, who will survive? Noah was Jeff Probst, losers left the ship. That's where all of the extinct animals went. "Unicorns, the group has spoken. Goodbye."

Joke #183 – July 1, 2008

Why are fingernails called fingernails? It's the only body part that's also a tool. Is it because you always hit the fingernails when trying to hit a regular nail?

Joke #184 – July 2, 2008

I took a personality test today... I failed.

Joke #185 – July 4, 2008

A friend of mine was telling me that she used to work in a psyche hospital, but all I could think of when she said that was "sike" hospital. Like everyone went around saying "sike" all day. "Ah, yes, Mr. Johnson, we were able to get all of the cancer, you're going to be fine.... sike!"

Joke #186 –

I'm a fan of the 4th of July. Well actually, I'm a fan of any holiday that is referred to by its date- 4th of July, Cinco de Mayo. It makes it easy to remember, you'll always know when it is. They can't do that with all holidays though, otherwise Labor Day would be "First Monday in September," and Easter would be ... "???"

Joke #187 – July 6, 2008

Where does the expression "Egg on your face" come from? Were egg tosses popular at some point and it was embarrassing to have it crack on your head? Did people used to chuck eggs at each other? Was it common for eggs to just explode on you if you were a bad cook? Where does it come from? And which phrase came first, "getting egg on your

face” or “being a chicken”?

Joke #188 –

I was reading a story about a new Internet Browser coming out, but in the story they misspelled “browser” as “Bowser.” Which to me would be so much cooler than what they actually were doing. You’d type in google into the address bar and it’d come back “Thank you Mario. But our site is in another URL.”

Joke #189 – July 7, 2008

If a person forgets how to ride a bicycle, is that “rider’s block”?

Joke #190 – July 8, 2008

I don’t know why, but it is ungodly hot in the subway stations during the summer. You don’t even need a gym membership in the summer, you can just use the subway station as a sauna, though they might frown on you sitting down there naked. On second thought, it’s New York, so they probably wouldn’t even notice.

Joke #191 – July 9, 2008

A man gave me a penny for my thoughts. I was thinking about blueberries and unicorns, so I think it was a good trade.

Joke #192 – July 10, 2008

It’s weird to me that if your golf game is sub-par, that’s a good thing.

Joke #193 – July 11, 2008

Whether or not kids should be subjected to certain school subjects is subjective. Subject.

Joke #194 – July 12, 2008

I wish conversations were like luggage and you were restricted to only 1 carry-on item. The woman next to me on the plane kept carrying on and on and on...

Joke #195 – July 13, 2008

I was in the park today and they had a tree that had to be supported by some 2×4’s. And

to me, that's seems a little inappropriate. It's like "here, we're going to help support you by your murdered comrades." It's like building a log cabin in the forest, it's an insult to the trees. Not only did we kill your family, now we're going to make a house out of their bodies.

Joke #196 – July 14, 2008

If a pizza with pepperoni has "toppings," I think we should call cheese pizza "topless."

Joke #197 – July 15, 2008

If a Twix is 2 candy bars, what do you call only one of the bars? A twi? A twick? A twixen? I don't know, it's very Twixy.

Joke #198 – July 16, 2008

I'm glad I don't get PMS. I think it'd really cramp my style.

Joke #199 – July 17, 2008

I don't understand why parents always "fly an airplane" into a kids mouth to get them to eat something. Why not a train? Then you can add in the sound effects. "Here comes the train, chew chew!"

Joke #200 – July 18, 2008

My name is Drew Tarvin. I am an Aquarius and I like long walks on the beach. I'm looking for an audience with a sense of humor and that loves to laugh and is interested in more than just a one night stand... up performance.

Joke #201 – July 19, 2008

If you renovate your kitchen with fake marble, is that considered counterfeiting?

Joke #202 – July 20, 2008

Songs in the 80's were pretty weird. For example, Culture Club loved punctuation: "Comma comma comma comma comma Chameleon."

Joke #203 – July 21, 2008

I think Microsoft Word has been messing with me. It keeps underlining words in red that are spelled correctly, but I always second guess myself. I think Word is tired of all my spelling mistakes and is finally testing how dumb I really am. I stared at the word "still" for 20 minutes yesterday because Word said it was wrong.

Joke #204 – July 22, 2008

Do you think the Death Star had Darth Ele-vaders?

Joke #205 – July 23, 2008

I saw an Indian restaurant named Gandhi. Is it a real good marketing move to name a restaurant after someone who is known for his hunger strike and being deathly skinny? Perhaps Buddha would've been a better choice.

Joke #206 – July 24, 2008

I find it interesting that McDonald's is allowed to call information about their food "Nutrition Facts." Doesn't that imply it provides some type of nutrition? Unless by "nu" they mean "new" and trition they mean "pair of pants you'll need to buy after eating here too often."

Joke #207 – July 25, 2008

Apparently there's a new problem in schools – cyber bullying. What the hell is that? When I was going to school it was still about who was the biggest and the baddest- that's who the bully was. I'm a computer geek; if we had had cyber bullying, everyone would've been paying me money, even the teachers.

"Give me your bandwidth, Sarah, or your Facebook account is going to say you made out with Tyler Derkins!"

Joke #208 – July 26, 2008

Do you think Gandalf read the "7 Hobbits of Highly Effective People?"

Joke #209 – July 27, 2008

I wasn't much of a fighter growing up. The only punch I ever threw was Hawaiian, got my brother drenched.

Joke #210 – July 28, 2008

Dad: "Johnny had an accident in bed last night."

Mom: "You me he wet the bed?"

Dad: "No, an SUV t-boned a minivan and the car got knocked thru his bedroom onto his bed."

Joke #211 – July 29, 2008

I could've sworn I heard a bug singing the other day. It must have been Gnat King Cole

Joke #212 – July 30, 2008

A lot people are pushing for wind power. My question is- what happens in a tornado? Does everything just blow up from too much power?

Joke #213 – July 31, 2008

I was eating a bag of chips today, and it had "Best used by Date" ... and Time. Really? Technology is so good that you can tell me down to the minute when my Doritoes are going to go from delicious to stale? I want to eat a bag of chips a minute before the timestamp and see if the first half of the bag really is better than the second.

Joke #214 – August 1, 2008

I fell down the other day, but my calendar broke my Fall. Of course now my August, September and October is completely screwed up.

Joke #215 – August 2, 2008

A church near my office serves breakfast. I have to know, can you get a sausage egg and jees-sus there?

Joke #216 – August 3, 2008

I would never say that I need a doorman in my building pushing revolving doors for me... but I do find that when there are none there to do it, I get a little pissed... and winded.

Joke #217 – August 4, 2008

Man, I hate PDA on the subway, it's so gross. Seriously, put the Blackberry away.

Joke #218 – August 5, 2008

I had a Freudian slip the other day. I fell on my mother.

Joke #219 – August 6, 2008

I've always taken solace in the fact that I don't think cannibals would eat me because I'm not a big guy. Then I realized, lean meat is supposed to be a lot healthier for you. If you give me floaties made of onion, I'm pretty much a walking shish kabob.

Joke #220 – August 7, 2008

I know why they're called committees now. When you're on one for too long, you start to think about committing something else- suicide, murder, yourself into a mental institute...

Joke #221 – August 8, 2008

A friend of mine told me she got a pair of crocs. Imagine my disappointment when I found out she meant a pair of ugly shoes.

Joke #222 – August 9, 2008

I burnt one of my... oh what's the word... it's on the tip of my tongue... Oh yeah, I burnt one of my tastebuds today.

Joke #223 – August 10, 2008

I saw a female taxi driver today. I'm not sexist, but with the stereotype for cab drivers being bad at driving, I don't know if I want to take the chance and throw the whole woman stereotype on that as well.

Joke #224 – August 11, 2008

I hear Gucci is going to be sponsoring a car in Nascar. I guess it's time we "fashion our seatbelts."

Joke #225 – August 12, 2008

I had some really pretentious chocolate the other day. It was Go-diva.

Joke #226 – August 13, 2008

Do babies looking to get into show business go into aww-ditions? As in "Awww, that baby

is so cute”?

Joke #227 – August 14, 2008

I think swimmer’s do themselves a disservice when they call their competitions a “meet.” It sounds like something pleasant and casual, that requires little effort, as in “I’ll meet you later.” A “match” is much more intense- like fire.

Joke #228 – August 15, 2008

I remember a girl in geometry class getting really mad because she couldn’t get a line to connect to a circle at a single point. She even started yelling at it. All I could think was “Man, she is really going off on a tangent.”

Joke #229 – August 16, 2008

Whenever Sarah calls me, “Baby Got Back” plays on my phone. She got mad at me and told me “Don’t you take that (ring)tone with me.”

Joke #230 – August 17, 2008

Some guy tried to sell me a piece of art done all in pencil. I declined. It looked a little sketchy.

Joke #231 – August 18, 2008

I upset a girl today at work. Sadly splashing Pepto-Bismol on her did not remedy the situation.

Joke #232 – August 19, 2008

Some people think it’s weird that I have binoculars next to my window, like I’m some kind of creepy peeping tom. But I say, if people didn’t want me looking into their windows, they wouldn’t leave their blinds open, even if they are on the 30th floor of some building. I encourage other people to look into my apartment, in fact, sometimes I stand in front of the window just to give them something to look at, maybe do something dancing or a naked handstand- you know, something for them to tell their kids about.

Joke #233 – August 20, 2008

Is there a Chinese version of Scrabble? Are each of the tiles just a series of lines that you stack on top of each other?

Joke #234 – August 21, 2008

I wanted to write a joke about a current event, but there were no news stories about rivers today.

Joke #235 – August 22, 2008

I was at Barnes & Noble today and saw a book called the Athiest's Bible. How is that book longer than a page long? "No god." That's all that's needed.

Joke #236 – August 23, 2008

A friend of mine at work was complaining that her boss was "working her like a slave," and I'd have to disagree. Let's not trivialize slavery for the sake of you complaining about a job. Sure she might be working you hard, but you're still getting paid. I don't know of any slaves that are sitting pretty with a \$60,000 a year job and a dental plan.

Joke #237 – August 24, 2008

I read a popular children's story the other day, but it was an incredibly geeky version. It was called Ma~.

Joke #238 – August 25, 2008

I started doing yoga because I heard it can help you with your balance. I didn't realize they meant you work on balancing getting a good workout and trying to convince people you're not gay.

Joke #239 – August 26, 2008

I want to create a reality TV show that's about who can do nothing the longest. I'll call it American Idle.

Joke #240 – August 27, 2008

Growing up I always got confused at weddings when it came time for the vows. I thought they were "wedding vowels." "Do you Lauren, a e i o u?" "I do." "And do you Drew, sometimes y?" "I do."

Joke #241 – August 28, 2008

Whoever said love conquers all never played tennis.

Joke #242 – August 29, 2008

I wish I was there when the first mobsters were trying to think of a coy way of saying they were going to kill someone. What were some of the rejected euphemisms? "Going to downtown?" "Visit a waterfall?" "Kill someone and drop him in the river?"

Joke #243 – August 30, 2008

I'm disappointed with myself. I was synchronizing my phone and computer and actually thought to myself, "Heh just call me Justin because i am N*Sync."

Joke #244 – August 31, 2008

"Gladiator" sandals are very in style right. The only thing I can think of when I see them is "Sppppaaarrrrtttaannnnsssss!" FYI, girls get a little freaked out when you just yell that out at them.

Joke #245 – September 1, 2008

Delays at the airport are absurd now; even a flight of stairs just recently got canceled.

Joke #246 – September 2, 2008

I thought about joining geek patrol, but heard bootcamp is brutal. You just start and restart computers all day.

Joke #247 – September 3, 2008

I just realized I've never seen a swan dive. And I don't mean a person doing that kind of dive, I mean an actual swan doing an actual dive. Do you think it yells, "Hey guys watch this?"

Joke #248 – September 4, 2008

Why is chicken so good? If I were a chicken, I think I'd still eat other chickens. I'd be Hen-ible Lecter.

Joke #249 – September 5, 2008

A deli near me is either dyslexic or has a unique target market. They are advertising "Whole Wheat Creeps."

Joke #250 – September 6, 2008

I had to have oral surgery. All the dentist did was yell at me. "Open mouth!" "Novacaine!" "Cut tooth!"

Joke #251 – September 7, 2008

Would it be inappropriate if "c-sections" used the slogan, "It's not delivery, its Digiorno's"?

Joke #252 – September 8, 2008

When a coworker told me he was gay, I immediately offended him on accident. I responded "Let me get this straight..." and he interrupted, "What do you mean straight?"

Joke #253 – September 9, 2008

I've discovered that the easiest way to make fun of someone without them getting mad is to just use 1920's insults. While you can't get away with calling someone a whore, they won't even bat an eye if you call them a trollop or floozie.

Joke #254 – September 10, 2008

I heard a girl on the subway that had the nasliest (most nasal?) voice in the world. And I realize thats like the pot calling the kettle black, but she sounded like me on helium.

Joke #255 – September 11, 2008

Apparently the MTA (the organization that runs the subway in NYC) is now selling "subway boxers." That's exactly what I want to equate my underpants with: uncomfortable humidity, terrible smells, and homeless people.

Joke #256 – September 12, 2008

A friend of mine made a joke about suicide, and afterwards said "just kidding." I don't think thats something that you can say "just kidding" about. Kidding implies it's something a kid might jokingly say, and if you've got kids joking about suicide, then something is terribly wrong.

Joke #257 – September 13, 2008

iDropped my iPod and it broke. iCried.

Joke #258 – September 14, 2008

Why were Novel S and Novel U upset? Because the new Novel T was getting all of the attention.

Joke #259 – September 15, 2008

They say we're in a recession right now, but I'm not worried. You just drop the last 3 letters off the word and you've got recess, and who doesn't love that?

Joke #260 – September 16, 2008

Someone recently told me I reminded them of their pet turtle, and I'm not sure how to feel about that. Unless they have Leonardo or Donatello at home, I think I'm insulted.

Joke #261 – September 17, 2008

The first word of any sentence should be capitalized. It's weird then that capital punishment comes at the end of the sentence.

Joke #262 – September 18, 2008

The 2008 Presidential Race is kind of like Mac vs. PC. Except Mac is the newest, fastest version, and the PC has Windows 95.

Joke #263 – September 19, 2008

I want to make a movie about gangstas in Italy. I'll call it Venice II Society.

Joke #264 – September 20, 2008

Someone recently said "they had a child out of wedlock." But I heard "they had a child out of headlock." My version of the story was a lot more interesting.

Joke #265 – September 21, 2008

If anyone wants to help me sell some of my comedy ideas, I'll give them a quarter of the profits. Not 25% of them, but a quarter of them. That's a shiny new quarter for you.

Joke #266 – September 22, 2008

A friend of mine was reading "Love the One You're With," which I found out the awkward way is not a self-help book but rather a fiction novel. I'm reading "How to Deal with Stress." It's not a self-help book either, it's a story about a physics professor.

Joke #267 – September 23, 2008

I saw an ad for a lawyer that handled accidents and divorces. Aren't they the same thing?

Joke #268 – September 24, 2008

What is it about a bar hanging in the air that compels guys to do chin-ups on it? I guess it's some type of macho thing to be able to do a bunch, but I think it's because some guys never handled their first pull-ups very well. You know, the diaper kind.

Joke #269 – September 25, 2008

I told my manager that I always try to get the best bang for my buck, which isn't really awkward until you realize your manager's last name is Buck.

Joke #270 – September 26, 2008

Do you ever wonder if some of the people in the Bible were really just the first musicians? Like maybe it was really Guns n Moses, MC Abrahammer, and of course eve.

Joke #271 – September 27, 2008

A girl was batting her eye at me in a restaurant. It was a glass one. I still don't know where she got the baseball bat from.

Joke #272 – September 28, 2008

In the fashion world, they say pink is the new black, and I disagree. Priests haven't made the switch. And I haven't seen any ninjas running around in pink. Until I see a priest, a ninja, or a ninja priest, I'm going to say that black is still the new black.

Joke #273 – September 29, 2008

A guy on the street tried to get me to come to his rap show. I asked if he had a record and replied "one count of robbery."

Joke #274 – September 30, 2008

What's so great about sliced bread? Don't get me wrong, I enjoy not having to cut a loaf into slices, but that's what we compare things to? The car isn't better than sliced bread? Computer maybe? The Baconator?

Joke #275 – October 1, 2008

I don't think I could be Alex Trebek. His life is constantly in Jeopardy.

Joke #276 – October 2, 2008

The Vice Presidential debates are like two kids arguing, "My dad can beat up your dad."

Joke #277 – October 3, 2008

I was looking to eat a breakfast of champions, so I ate an Olympic swim team.

Joke #278 – October 4, 2008

I might have caught a cold from someone in the airport, which I guess is the better kind of terminal illness.

Joke #279 – October 5, 2008

Do you think they serve international foods at the UN? You know, things like French toast, Belgian waffles, and Canadian bacon?

Joke #280 – October 6, 2008

Is a hangover technically an ale-ment?

Joke #281 – October 7, 2008

The second Presidential debate was considered a "Town-Hall" meeting. It didn't take place in a town (Nashville is a city), nor in a hall (it was more like a big room). They should've called it what it really was, a "We're not really going to say anything new or substantial, but rather just attack each other" meeting.

Joke #282 – October 8, 2008

Note to self: before taking a piece of gum from someone, make sure it's not Nicorette.

Joke #283 – October 9, 2008

I foolishly used my cellphone when I went to Italy. I got screwed with Rome-ing charges.

Joke #284 – October 10, 2008

I read the dictionary. It was ok, but the climax came too early in the beginning. There were still 23 more chapters left.

Joke #285 – October 11, 2008

I kind of wish I had become an aerospace engineer so that when people talked about something being hard, I could say, "Well it's not rocket science... because I would know."

Joke #286 – October 12, 2008

I fell asleep on the subway. I ended up at Jared's house.

Joke #287 – October 13, 2008

I always wanted to be a plumber when I was growing up. I guess they were just pipe dreams.

Joke #288 – October 14, 2008

I did a commercial where I had broken foot. Then I did another where I had a broken hand. I'm starting to get tired of being typecasted.

Joke #289 – October 15, 2008

I think I'm getting more impatient, which sucks because I don't want to be losing wait.

Joke #290 – October 16, 2008

I never use any of the calculus that I learned in college. Supposedly it's integral to success in my field, but I don't know who derived that.

Joke #291 – October 17, 2008

I saw a Starbucks sign introducing signature hot chocolate. How can it be signature if they're just now introducing it?

Joke #292 – October 18, 2008

I got sucker punched today. Someone threw a Blowpop at me.

Joke #293 – October 19, 2008

Do cats automatically get 9 lives, or is it just the ones that do the Konami code before they're born?

Joke #294 – October 20, 2008

My mom is so against gambling, she doesn't even like the alphabet.

Joke #295 – October 21, 2008

Is a grouchy improviser extempore-mental.

Joke #296 – October 22, 2008

Do fish fear the Bait's Motel?

Joke #297 – October 23, 2008

The bags under my eyes are so big that if I went to the airport, they'd make me check them.

Joke #298 – October 25, 2008

I saw one of the most stunningly gorgeous woman the other day, she was so amazing just to look at. It was like she was like the stare-way to heaven.

Joke #299 –

I saw a commercial tonight for the Country Music Awards that claimed it was bring the "entire country together." Really? The entire country? I forgot that country music was the epitome of diversity.

Joke #300 – October 26, 2008

I can't wait for a Boyz II Men reunion tour. Or I guess it'd be a Men II Geezers tour.

Joke #301 – October 27, 2008

I spilled Tide on some stained-glass windows at church. Now they're just glass windows.

Joke #302 – October 28, 2008

Do you think Abraham Lincoln would've shopped at JC Penney?

Joke #303 – October 29, 2008

I just realized that I have a number of tennis shoes that I've never played tennis in. Of course, to be fair, I also have dress shoes I've never worn with a dress.

Joke #304 – October 30, 2008

Where does the word recess come from? Cess means a tax. So if you tax something again it suddenly becomes fun? Did the IRS coin the term?

Joke #305 – October 31, 2008

I have an awesome Halloween costume. I'm going to go as Jim Carrey, impersonating me. He's such a great impressionist I think he'll do a good job.

Joke #306 – November 1, 2008

Do you think for Halloween, Barack Obama gave out "Yes We Can-dy"?

Joke #307 – November 2, 2008

If your first degree is a bachelor's degree, second degree is a masters, third degree is a PHD, what's after that? I don't know about numbers four and five, but I think your six degree is a Kevin Bacon.

Joke #308 – November 3, 2008

When the animal kingdom votes, do they consult the poll-ar bear?

Joke #309 – November 4, 2008

In order to be President you have to be at least 35 years old. That's what I want- a guy running for commander and chief as he's entering his mid-life crisis.

Joke #310 – November 5, 2008

I think the army is kind of like going to college, but instead of hearing “what was your major?”, you get “who was your major?”

Joke #311 – November 6, 2008

A girl at work said she had to buy a baby monitor. I’m such a nerd—I thought she meant she bought a computer for her toddler.

Joke #312 – November 7, 2008

If you combine the people who have wronged you, with the things you’d be willing to do back to them, you get a Venn-deta diagram.

Joke #313 – November 8, 2008

If you specialize in billboard advertising do you know sign language?

Joke #314 – November 9, 2008

I just read in a study that men are subconsciously attracted to the color red, which explains my weird attraction to Clifford the Big Red Dog.

Joke #315 – November 10, 2008

I paid for \$.75 candy bar with a \$1. The cashier tried to write me a check for the change I was owed; I told him that was non-cents.

Joke #316 – November 11, 2008

A girl asked me to buy her something sexy, something with lace, so I got her some tennis shoes.

Joke #317 – November 12, 2008

An older lady got mad at me for not giving my seat to her on the subway. The way I see it, if she thinks she’s still young enough to wear UGG boots, she’s still young enough to stand on the subway.

Joke #318 – November 13, 2008

I want to see a “where are they now” special on Waldo.

Joke #319 – November 14, 2008

My last project at work suffered from scope creep. Some sketchy guy kept showing up, scoping things out.

Joke #320 – November 15, 2008

I feel like “whats the worst that could happen?” is a pretty dumb question, because it seems to me the answer would be death. Death could happen.

Joke #321 – November 16, 2008

A group of my friends were being all snippy because they had to stay in some sub-par housing while I got to stay in a hotel. I was like “whoa, no need to be so hostel.”

Joke #322 – November 17, 2008

If you're standing behind a group of people, waiting for something, are you in line, or on line? If you say on line, well you're wrong, I'm sorry. Very rarely is there a line on the ground for you to be standing on, plus being “on line” means you're connected to the internet. In line makes more sense—not only are you in a line, but you're complying with societal rules, so you're in line. To say on line is out of line. Of course none of this matters if you're British, because then you're in a queue.

Joke #323 – November 18, 2008

A friend of mine was so excited because he thought he came up with a brilliant idea—gloves for your feet. I didn't have the heart to tell him they already have that: they're called socks.

Joke #324 – November 19, 2008

Apparently it's insulting to tell someone they look the skinniest they've ever looked when they happen to be 8 months pregnant.

Joke #325 – November 20, 2008

Despite being in smart classes, I still had some dumb classmates. In 7th grade, we were studying World War I. A girl in my class asked, “How did they know there was going to be a second one?”

Joke #326 – November 21, 2008

I know it sounds dumb, but I enjoy wearing an A-shirt under my T-shirt because it makes my initials.

Joke #327 – November 22, 2008

I think a Rubik's cube is a perfect analogy for life. It can take you years to get everything lined up, and then only 2 seconds for someone to come in and mess things up.

Joke #328 – November 23, 2008

Man, the craziest thing happened to me today. I don't want to get into it, so to make a long story short, the end.

Joke #329 – November 24, 2008

A friend of mine was upset because he was having a hard time learning the guitar. I tried to console him and told him not to fret.

Joke #330 – November 25, 2008

My mom was a little overprotective; she made me wear a helmet on an exercise bike.

Joke #331 – November 26, 2008

Do you ever wake up from a dream and get confused as to whether it happened in real life? Like did I really have that conversation, go to that park, ride that dragon?

Joke #332 – November 27, 2008

I know a girl so selfish she only celebrates Thanks-taking day.

Joke #333 – November 28, 2008

Do S&M people celebrate Spanksgiving?

Joke #334 – November 29, 2008

I just bought some new dress shoes that apparently need some time to be broken in. I wore them out last night and by the end of the night, I felt like a woman—"Oh my God, I

can't walk another step in these shoes, they are killing me!" I was dancing out on the dance floor with no shoes on. A girl in stilettos had to carry me home.

Joke #335 – November 30, 2008

I don't like the phrase "egg on your face." Any expression that presumably came from being bad at egg tosses seems pretty lame.

Joke #336 – December 1, 2008

You know what's awkward? Thinking someone sneezed and saying "God bless you" after a person introduces herself. "Hi, I'm Shaneeza." "God bless you."

Joke #337 – December 3, 2008

Listening to Journey for a thousand miles begins with a single broken CD player.

Joke #338 –

I was indebted to my friend named Allen Edwards but he went by AE. I told him, "A E, I O U."

Joke #339 – December 4, 2008

My website was hacked into. Now I know why they call them hackers. Once you figure out how much you have to go through to get your site restored, you want to hack those bastards into tiny pieces.

Joke #340 – December 6, 2008

My dentist is a jokester; he said clean teeth lead to a clean life, and that's his flossophy.

Joke #341 – December 7, 2008

Note to self: the following pickup line does not work—"I'm a writer for a show. I guess you could say I put the stud in studio TV."

Joke #342 –

If sleep is the cousin of death, is a nap the cousin of a coma?

Joke #343 – December 9, 2008

I heard Michael Jackson is coming out with a new kid's cereal, which I think is inappropriate. The name is pretty cool though, "Snap, Crackle & King of Pop."

Joke #344 – December 10, 2008

I have to stop taking things so literally. For years I played poker with gloves on because I was told not to ever show my hand.

Joke #345 –

Why is it that "ants in my pants" is a saying, but not "ox in my sox," or "hoes in my shoes"?

Joke #346 – December 11, 2008

My mom never let me cuss. In fact, I couldn't even say "hello." It was always "h-e-double hockey sticks o."

Joke #347 – December 13, 2008

A friend of mine is the CEO of a mattress company. It's not that he's smart, he just slept his way to the top.

Joke #348 – December 14, 2008

I'm trying to become more cultured so I've started licking petri dishes.

Joke #349 –

I think "say it don't spray it" is a great campaign slogan against graffiti.

Joke #350 – December 15, 2008

The concept of terrorism is to scare you into different behavior, which means that Veggie Tales is terrorism. It is unnatural for vegetables to talk, and growing up they freaked me out and made me not want to eat vegetables.

Joke #351 – December 16, 2008

Growing up I thought those candy cigarettes were so cool until I got candy cancer and

had to get a candy tracheotomy. All through 3rd grade I had to talk through a pez dispenser.

Joke #352 – December 17, 2008

If you have a stomachache, you're sick to the stomach, so if you have a headache, are you sick to the head?

Joke #353 – December 18, 2008

A man recently died when someone riverdanced on his chest. He died of clogged arteries.

Joke #354 – December 19, 2008

You know what I've never understood? Yankee Doodle. So he went to town, cool, but on a pony? He didn't have a real horse? And then he stuck a feather in his cap, I guess to each his own, but he called it macaroni? Really Mr. Doodle? Really? A hat is not a box of Kraft's cheesiest.

Joke #355 – December 20, 2008

I saw a cute girl in one of those trendy hats. She was fedorable.

Joke #356 – December 21, 2008

I just now realized that the section of a book that catches all of the resources used is called a bib-liography.

Joke #357 – December 22, 2008

You know what's fun? Replacing someone's acne medicine with sunless tanner. Not only will they have pimples, but they'll also be highlighted by a fake orange tan.

Joke #358 – December 23, 2008

I want to create a line of products based on old 90's TV shows. Like have Danny Sunless Tanner, Kitchen Hux-tables, and of course Lisa Turtle Necks.

Joke #359 – December 24, 2008

Do you think Eve from Adam & Eve is upset that Christmas Eve is the more popular of the

Christian Eves?

Joke #360 – December 25, 2008

Merry Christmas and Happy Birthday to Santa Clause! What's that? Jesus who?

Joke #361 – December 26, 2008

This guy at work has no technical skills whatsoever. He graduated from the Amish School of Technology.

Joke #362 – December 27, 2008

A guy at work has an accent where he switches his w's and v's. Is it wrong to want to try to get him to say: "Waldo worried walking while wearing wool would wreck winding windmills."

Joke #363 – December 28, 2008

I made some serious eye contact with this chick on the subway. The train came to a quick stop and our heads knocked into each other.

Joke #364 – December 29, 2008

I was chewing a piece of Dentyne Ice and kissed a girl eating Red Hots. The hot and cold air mixed causing a tornado in our mouths, knocking out half her teeth.

Joke #365 – December 30, 2008

Are stores that are open 365 days a year closed tomorrow?

Joke #366 – December 31, 2008

Tomorrow starts a new year, on a brand new day, and I'll be new and improved, a new kid on the block, exploring a whole new world. Who knew?

