

MAKE ME LAUGH!

GAME-DAY GIGGLERS

WINNING
JOKES
TO SCORE
SOME
LAUGHS

BY **SAM SCHULTZ**

PICTURES BY **BRIAN GABLE**

MAKE ME LAUGH!

GAME-DAY GIGGLERS

WINNING JOKE
TO SCORE SOME LAUGHS

by Sam Schultz
pictures by Brian Gable

Benny: My mother told me I'm not to play football with my glasses.

Jenny: You won't have to. We're playing with a football.

Q: Why does it take longer to run from second base to third base than from first base to second base?

A: Because there's a shortstop between second and third.

Joey gave his baseball coach a jar full of flies.

Coach: What's this for?

Joey: You told me to go home and practice catching flies. Here's a jar full. I caught every one of them!

Johnny: Mom, I'm going out to play football.

Mom: With your brand new shirt?

Johnny: No, with the kids next door!

Bert: Did you ever see a catfish?

Gert: Don't kid me. Cats don't fish.

Brother: Did I tell you about the touchdown I made?

Sister: No, and I appreciate it!

Fisherman: Tell me, what do you do when you get a bite?

Girl: Scratch it.

Mary: Look at the fish I caught!

Larry: Wow! That's a big one. What are you going to do with it?

Mary: I'm going to take it home for dinner.

Fish: No thanks. I already had dinner!

Mom: What are you doing home, Jake? I thought you were at baseball practice.

Jake: I was. But I hit the ball over the fence and the manager told me to run home!

Q: Why is a batter like a horse's tail?

A: They're both flyswatters.

Jack: I ran 95 yards for a touchdown, and they kicked me off the team.

Pete: Why did they do that?

Jack: Because I ran the wrong way!

Joey: I made a 90-yard run in football today.

Tom: Hey, that's great!

Joey: Not so great. I couldn't catch the guy in front of me who had the ball!

Heather: Mom, we played baseball today, and I stole second base!

Mom: Well you march right back to school and give it back!

Q: Why don't chickens make good baseball players?

A: They can only hit fowl balls.

Uncle: What do you want to be when you grow up, Tyler?

Tyler: I want to be a tough charging lineman on a football team.

Uncle: Well, you can be sure I won't stand in your way!

Q: Why is bowling called a quiet sport?

A: Because you can always hear a pin drop.

Lisa: Did you enjoy the baseball game?

Laura: No, it reminded me of bad pancakes. Neither team had a good batter.

Owner of Lake: Young man, there's no fishing here!

Boy Fishing: You're telling me! I've been fishing here for two hours, and I haven't had a bite yet.

Leslie: Dad, remember how you always used to worry that I'd break a window when I played baseball in the backyard?

Dad: Yes, I remember.

Leslie: Well, you can stop worrying now!

Dentist: Where do your teeth ache?

Child: First row—right field.

Coach: What's the best way to hold a bat?

Player: By the wings!

Jessie: I don't play tennis because it's too noisy.

Tanya: Noisy?

Jessie: Yeah, everybody raises a racket.

Quarterback: Are you hurt?

Halfback: I think so. Better call me a doctor.

Quarterback: Okay. You're a doctor.

John: I always wear two pairs of pants when I go golfing.

Ron: Why?

John: In case I get a hole in one!

Billie: My mother went horseback riding and got a headache.

Millie: That's not where I ache when I go horseback riding!

Q: What can you serve but not eat?

A: A tennis ball.

Jimmy: My mother got a medal for racing.

Timmy: What kind of racing?

Jimmy: Raising a family!

Safari Leader: If you see a leopard, shoot him on the spot.

Hunter: There's a leopard. Quick, which spot?

Teacher: Class, who knows who defeated the Philistines?

Student: I think it was the New York Yankees.

Son: Dad, you should have seen the baseball game I saw today. The bases were loaded, the batter made a home run, and not a man scored.

Dad: How come?

Son: It was a girls' baseball team!

Q: Why is a football called a pigskin?

A: Because most football players like to “hog” the ball.

Sarah: Hey, Marcia, why aren't you wearing your baseball uniform?

Marcia: Because my doctor said I can't play baseball.

Sarah: Heck, I could have told you that a long time ago!

Baseball Player: Son, would you please get my fielder's glove out of the car?

Son (Later): Dad, I can't find it!

Player: Where did you look?

Son: In the glove compartment!

Louie: I came home early from baseball practice because I didn't want to get sick.

Mother: What do you mean?

Louie: I told the coach I wanted to be the catcher, and he told me the only thing I'll ever catch is a cold!

Little Boy: How many fish have you caught, Mister?

Fisherman: None yet, but I've only been fishing for an hour.

Little Boy: That's better than the man who was fishing here yesterday.

Fisherman: How is it better?

Little Boy: It took him five hours to do what you've done in just one!

Linda: Want to come watch our game? We're the champions so far.

Katie: Are you really?

Linda: Sure, it's our first game of the season!

Rookie Player: What does it take to hit a ball the way you do?

Veteran Ballplayer: A bat.

Q: What did the bucking bronco say to his rider at the rodeo?

A: "Get off my back!"

Jerry: My brother makes about 15 baskets a day.

Ginny: Is he a basket weaver?

Jerry: No, he's a basketball player!

Ronnie: Shh! I'm hunting for lions!

Donnie: There are no lions here.

Ronnie: If there were, I wouldn't have to hunt for them.

Q: What kind of dog is a fighter?

A: A Rover

Umpire: I have to admit, the kids on your team are good losers.

Coach: Good? They're perfect!

Jimmy: Mom, will you please give me a dollar for a man who's crying in the ballpark?

Mom: What's he crying about?

Jimmy: He's crying, "Hot dogs, one dollar!"

Dick: According to my watch, I can run 100 yards in 10 seconds.

Rick: My watch runs slow, too.

Julie: My father went hunting, and he shot three ducks.

Sam: Were they wild?

Julie: No, but the farmer who owned the them was.

Tom: Look what I caught! A jellyfish!

Ron: Really? What flavor?

Eddie: Mommy, I just found a lost football.

Mommy: How do you know it's lost?

Eddie: Because the kids down the street are still looking for it!

Cathy: How do you make a fisherman's net?

Patsy: Just sew a lot of holes together!

Coach: Why do you think you'll make a good football player?

Student: Because I've got athlete's feet!

First Little League Manager: Your team made more errors than any team I've ever seen! You should have left half your team home.

Second Manager: I did.

Child (at first baseball game): Dad, why is that man running?

Father: Because he hit the ball.

Child: Is he afraid he's going to get spanked?

Boy: What kind of fish is that?

Fisherman: Smelt.

Boy: Sure does. But what kind of fish is it?

Q: What kind of dishes do baseball players have?

A: Home plates.

Q: Why is it always cool in a football stadium?

A: Because it's full of fans.

Ellen: Do you know what Lisa did after she won the swimming meet?

Jennie: No, what did she do?

Ellen: She dried herself off!

Mother: Nancy, why don't you play tennis with Freddy anymore?

Nancy: Would you play with someone who keeps lying about the score?

Mother: Certainly not!

Nancy: Neither would Freddy!

Georgie: I was down at the lake and I saw a catfish.

Porgie: Did it catch anything?

First Camper: Did you clean that fish before you put it into the frying pan?

Second Camper: What for? I just pulled it out of the water.

Mother: Why are you home so early from practice?

Susie: I just got bored playing left.

Mother: Left field?

Susie: No, left out.

Billy: Boy, am I glad I'm not a fish.

Willy: Why?

Billy: Because they spend all their time in schools!

Q: Where is the biggest diamond in the world?

A: Yankee Stadium.

Q: How do witches play baseball?

A: They use their bats.

Barney: I'm taking a course in parachute jumping.

Arnie: How many jumps do you have to make before you pass the course?

Barney: All of them!

Ross: I went crab fishing, and a crab bit off one of my toes.

Ann: Which one?

Ross: How should I know? All crabs look alike.

Helen: I bet I can tell you the score of this soccer game before it starts.

Ellen: Okay, smartie, tell me.

Helen: Nothing to nothing.

Q: What do eggs and a losing ball team have in common?

A: They both get beaten.

Q: What do quarterbacks like on their sandwiches?

A: Pass-trami.

Q: Who brings presents to basketball players at Christmas?

A: Center Claus.

Q: What has 18 legs and flies?

A: A baseball team.

Swimmer: Are there any alligators in this swamp?

Swamp Dweller: I don't think so. The sharks scare them away!

Mike: I can't go swimming right now. I just ate, and my mother said I shouldn't swim on a full stomach.

Rosie: Then swim on your back!

First Hunter: I just ran into a big bear!

Second Hunter: Did you let him have both barrels?

First Hunter: Heck, I let him have the whole gun!

Liz: I had to quit the basketball team because the coach got sick.

Diz: What does that have to do with your quitting the team?

Liz: She got sick of watching me play.

Q: What did one fish say to another fish after it was hooked?

A: “That’s what you get for not keeping your mouth shut.”

Q: What did the ballplayer get for hitting the ball out of the park?

A: A home run.

Dennis: Timmy isn’t our quarterback anymore because of his mother.

Harvey: Why? What did she do?

Dennis: She told him not to pass anything until somebody said, “Please.”

Q: What did one football say to another?

A: “People get a kick out of me!”

Ann: Sally, how come you're catching so many fish and I'm not catching any?

Sally: I don't know. I guess your worm just isn't trying hard enough.

Baseball Manager to Outfielder:

You've been missing a lot of balls out there. If you can't do any better, I'm going to have to put another player in the outfield!

Outfielder: Gee, thanks! I sure could use some extra help.

Two kids were fishing. A younger kid came by and watched them.

Younger Kid: What are you guys doing? Fishing?

Older Kid: No, we're drowning worms.

Penny: I just saw a man eating shark!

Denny: Where?

Penny: In the restaurant at the end of the pier!

Bobby: I fell down a dozen times while ice-skating today.

Jeff: Did anyone make any funny cracks?

Bobby: Only the ice.

Q: A girl was hit in the head at a baseball game. Guess what came out of her mouth?

A: A bawl.

Gym Teacher to Boxer: Stay down till nine!

Boxer: I can't! I've got another class at 8:30!

Arnie (pulling fish out of water): This fish sure must be happy to be caught!

Barnie: What makes you think so?

Arnie: Look how it's wagging its tail.

Umpire: Hey, kid, that was only strike two. You have another one coming.

Batter: I don't want it!

Sherry: What's the difference between a strike and a ball?

Jerry: I don't know.

Sherry: Okay, then you can be umpire for our game.

Artie: Why do you keep falling down? Can't you ice-skate?

Marty: I'm not sure. I've never been on my feet long enough to find out!

Some neighborhood kids were playing football. Leo kept fumbling the ball.

Paul: That Leo is terrible! Why do we let him play on our team?

Emily: We've got to. It's his ball!

Judy: My dad just came back from hunting man-eating tigers.

Trudy: Did he have any luck?

Judy: He sure did. He never came across any!

Hunter: Say, have you seen a deer around here?

Farmer: Yes.

Hunter: How long ago?

Farmer: About a year.

Jerry: My dad went hunting with our neighbor, and he shot this stuffed tiger.

Terry: What's it stuffed with?

Jerry: Our neighbor.

Game Warden: You kids can't fish without a permit!

Chris: Not so. We're using worms, and the fish are biting like crazy!

Betty fell into the lake while fishing. A man passed by and helped her out of the water.

Man: How'd you come to fall in?

Betty: I didn't. I came to fish.

Man in Fish Market: Throw me a fish!

Fish Market Clerk: What for?

Man: So I can show my family the fish I caught!

Jan: Why are you swimming with your coat on?

Ann: Because the water's cold!

Q: What do a bat and a flyswatter have in common?

A: They both hit flies.

Q: Why didn't a single man get a hit at a baseball game?

A: Because only married men played!

Fred: How's the fishing around here?

Ned: It's okay.

Fred: Then how come you haven't caught any fish?

Ned: You asked me about fishing, not catching.

Q: Who can go as fast as a race horse?

A: The jockey.

Mother: Billy, I don't want you to play with anyone who cheats or steals.

Billy: Does that mean I can't play with Henry next door?

Mother: Why not? Does he cheat?

Billy: No, but we played baseball yesterday, and he stole second base!

Q: Where do hungry football players play?

A: In the Super Bowl.

Q: What kind of ends do you find in libraries?

A: Bookends.

Q: What do you call a sweaty basketball player?

A: A hot shot.

Q: Where are the most outs made in baseball?

A: In the outfield.

Text copyright © 2004 by Carolrhoda Books, Inc.
Illustrations copyright © 2004 by Brian Gable

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

This book is available in two editions:
Library binding by Carolrhoda Books, Inc.,
a division of Lerner Publishing Group
Soft cover by First Avenue Editions,
an imprint of Lerner Publishing Group
241 First Avenue North
Minneapolis, MN 55401

Website address: www.lernerbooks.com

Library of Congress Cataloging-in-Publication Data

Schultz, Sam.

Game-day gigglers : winning jokes to score some laughs / by Sam Schultz ;
pictures by Brian Gable.

p. cm. — (Make me laugh)

Summary: A collection of jokes about sports and games.

eISBN: 1-57505-689-5

1. Sports—Juvenile humor. [1. Sports—Humor. 2. Jokes. 3. Riddles. 4. Puns
and punning.] I. Gable, Brian, 1949—ill. II. Title. III. Series.

PN6231.S65 S34 2004

818'.5402—dc21

2002151103

Manufactured in the United States of America

1 2 3 4 5 6 — DP — 09 08 07 06 05 04