

MAKE ME LAUGH!

MAGICAL MISCHIEF

JOKES THAT
SHOCK
AND
AMAZE

BY RICK AND ANN WALTON

PICTURES BY BRIAN GABLE

MAKE ME LAUGH!

MAGICAL MISCHIEF

JOKES THAT SHOCK AND AMAZE

by Rick and Ann Walton
pictures by Brian Gable

Q: Who had big ears, weighed seven thousand pounds, and married a handsome prince?

A: Cinderelephant.

Q: What did the ringmaster say when the human cannonball was shot out of the circus tent?

A: "That's going too far!"

Q: Why do trained seals always know what's happening?

A: Because they're on the ball.

Q: What do you call the trained seal when she claps her flippers?

A: The seal of approval.

Q: How do you catch a fairy?

A: Grab its fairy tale.

Show me a cowboy on a giraffe—

And I'll show you someone who is riding high.

Q: When were clocks invented?

A: Once upon a time.

Q: What do you get when the tall man substitutes for the human cannonball?

A: A long shot.

Show me a bumblebee ringing your doorbell—

And I'll show you a humdinger.

Q: What race could neither the tortoise nor the hare enter?

A: The human race.

Show me a pig in a Porsche—

And I'll show you a road hog.

Q: Why couldn't the strong man lift Alexander Graham Bell?

A: Because he could only lift dumbbells.

Q: What do tightrope-walking bears do in the winter?

A: Go into high-bear-nation.

Q: Who does the ringmaster call when someone tries to steal the show?

A: Acro-batman.

Show me a giant—

And I'll show you someone to look up to.

Q: What do you call the dancing poodle when the elephant sits on him?

A: The underdog.

Q: Did the tortoise win the race by a long distance?

A: No, he won by a hare.

Q: How do you fix a flat pumpkin?

A: With a pumpkin patch.

Show me a girl who rides sunbeams—

And I'll show you a girl who travels
light.

Q: How long was Cinderella's glass
slipper?

A: One foot long.

Q: Why did the ugly stepsister slap the glass slipper?

A: Because the slipper pinched her.

Show me a mamma flea—

And I'll show you a woman who's afraid that her children are going to the dogs.

Q: Why does the ringmaster like to have an artist at the circus?

A: Because an artist can draw crowds.

Q: What do you get when you cross the Frog Prince with Cinderella's footman?

A: Foot Prince.

Show me a flaming arrow—

And I'll show you a fire fly.

Q: What killed the lion tamer?

A: Cat-nip.

Q: How did the elves stay awake to make shoes all night?

A: They used sole-r energy.

Show me spiders living in your shoes—

And I'll show you webbed feet.

Clown: Don't you trust that cat?

Lion Tamer: No, she's a cheetah.

Mutt: I used to own a flea circus.

Jeff: What happened?

Mutt: All my performers went to the dogs.

Q: How do you call a leopard?

A: "Here Spot!"

Q: What fairy tale tells of a pretty girl who was ordered to clean house for a hundred years?

A: Sweeping Beauty.

Q: Why are giraffes so tall?

A: So they can sing high notes.

Q: Why do circus monkeys know everyone's secrets?

A: They hear them through the ape-vine.

Q: What do you get when you put a mousetrap in a cannon?

A: A snapshot.

Q: What fairy tale does your foot dream about when it falls asleep?

A: Sleeping Bootee.

Q: What wakes up a dragon in the morning?

A: The fire alarm.

Q: Why do clowns have flat feet?

A: Because they walk too close to the elephants.

Q: What's a pig's favorite fairy tale?

A: Slopping Beauty.

Leo: I heard the elephant trainer died from love.

Cleo: Yes, his elephant had a crush on him.

Q: Who is the loveliest lamb in all the fairy tales?

A: Sheeping Beauty.

Show me a sneezing dragon—

And I'll show you a blowtorch.

Q: Why do circuses have trained horses?

A: Because they're the mane attraction.

Q: Why did Sleeping Beauty sleep for a hundred years?

A: Because her alarm clock was broken.

Q: How do dragons weigh themselves?

A: On their scales.

Q: Why do ponies make poor ringmasters?

A: Because you can't shout if you're a little horse.

Q: Why didn't the princess sleep well on top of twenty mattresses?

A: Would you sleep well if you could fall that far when you rolled out of bed?

Q: Why did the queen decide to put a pea under the mattresses?

A: Because she was a peanut.

Show me King Kong coming out of a cannon—

And I'll show you a big shot.

Q: Why did the gorilla eat a banana skin?

A: Because it's appealing.

Q: How did Rapunzel become queen?

A: She was hair to the throne.

Show me King Kong playing cards with the Jolly Green Giant—

And I'll show you a big deal.

Q: Why did the elves make all right shoes?

A: Because they didn't want to make all wrong shoes.

Q: What happened when Puss-in-Boots went to sea?

A: He became Puss-in-Boats.

Q: And what happened when a shark got him?

A: He became Puss-in-Bits.

Q: Why doesn't the lion eat the clown?

A: Because the lion would get a funny feeling in his stomach.

Q: Why shouldn't knights wear chain mail to fight a dragon?

A: Because dragons are chain smokers.

Show me a lamb playing a tuba—

And I'll show you a bighorn sheep.

Q: What happened when the circus lions got loose?

A: A cat-astrophe.

Q: Why couldn't Tom Thumb play the piano?

A: Because he couldn't do the fingering.

Q: Why did the prince climb Rapunzel's hair?

A: Because the elevator was broken.

Show me Dracula's boat—

And I'll show you a blood vessel.

Q: Why did the lion eat the tightrope walker?

A: He wanted a well-balanced meal.

Q: What did the lion-tamer do when a giant cockroach swallowed her lion?

A: She let the cat out of the bug.

Q: Why was Rapunzel mad at the witch?

A: Because the witch kept getting in her hair.

Show me a house that has grown legs and started racing off down the street—

And I'll show you a home run.

Q: Why was the witch mad at Hansel and Gretel?

A: Because they were eating her out of house and home.

Q: Why was the human cannonball fired?

A: She was acting like a big shot.

Show me a messy pirate drinking grape juice—

And I'll show you Bluebeard.

Q: Why was Little Red Riding Hood suspicious when she saw the wolf's big nose?

A: Because she knew that something smelled.

Q: What time of year are most trapeze artists hurt?

A: In the fall.

Show me a bald giant—
And I'll show you a big wig.

Q: Why didn't the Three Billy Goats Gruff
want to pay at the Troll Bridge?

A: Because it cost an arm and a leg.

Show me the skeleton of a genie—
And I'll show you a wishbone.

Q: Who did the fire-eater date?

A: An old flame.

Q: What do you get when you cross Little Red Riding Hood with a bird?

A: Robin Hood.

Q: Why did the fire-eater marry the stick lady?

A: Because they made a perfect match.

Show me a banquet for skeletons—

And I'll show you spareribs.

Q: What does a fire-eater eat with his soup?

A: Firecrackers.

Show me Dracula's safety deposit box—

And I'll show you a blood bank.

Ringmaster: I hear the fire-eater's sick.
What's wrong?

Clown: She has heartburn.

Q: What do dragons do on their
birthdays?

A: Light the candles and the cake and
the presents . . .

Circus Manager: Have you ever been a
sword-swallower before?

Job Applicant: No, but I'm willing to
take a stab at it.

Q: What dragon disappeared into thin
air?

A: "Poof, the Magic Dragon."

Q: Why is it so difficult to get a job as a
sword-swallower?

A: Because of the cutthroat competition.

Q: How do dragons swim?

A: They do the heatstroke.

Show me a pencil that itches—

And I'll show you scratch paper.

Q: Why was the knife thrower angry?

A: The sword-swallower ate his act.

Show me King Kong's unicycle—

And I'll show you a big wheel.

Q: How do dentists fix dragons' teeth?

A: With a fire drill.

Q: What do dragons eat with their soup?

A: Firecrackers.

Q: What do sword-swallowers eat for lunch?

A: Cold cuts.

Show me a boxing banana—

And I'll show you fruit punch.

Q: Why are boring speeches like dragons?

A: Because boring speeches drag on and on and on . . .

Show me a herd of cows that plays the trombone—

And I'll show you longhorn cattle.

Q: What do you get when a dragon jumps into the ocean?

A: A heat wave.

Q: What does the glass-swallower eat when she's on a diet?

A: Lightbulbs.

Q: What happens to a knight when a dragon breathes on him?

A: He ig-knights.

Q: What does the glass-swallower eat when he craves seafood?

A: Fishbowls.

Q: Where do knights buy armor?

A: At a hard-wear store.

Q: What happened when the glass-swallower ate the window?

A: She got a pane in her stomach.

Show me a store owned by primates—
And I'll show you monkey business.

Q: Who are the two most well-respected people in the circus?

A: The tall man, whom everyone looks up to, and the sword-swallower, who's a cut above the rest.

Q: When do dragons stop eating?

A: Mid-knight.

Q: What do you call a pig who does death-defying feats?

A: A dare-deviled ham.

Q: What do you call a baby knight?

A: A knight crawler.

Q: Why are people more interested in seeing a two-headed man than a one-headed man?

A: Because two heads are better than one.

Q: What dragon ran around with Robin Hood?

A: Fire Tuck.

Q: What do you get when you cross a knight with a clown?

A: A court jester.

Q: Who is in charge of a marionette circus?

A: The stringmaster.

Q: What kind of knight sings when the wind is blowing hard?

A: A knight-in-gale.

Q: Why is the tightrope nervous?

A: Because it's high strung.

Q: Why were the Billy Goats Gruff able to fool the troll?

A: Because hungry trolls will swallow anything.

Q: Where do acrobats learn to walk the tightrope?

A: At high school.

Q: When do most knights get hurt?

A: At knight-fall.

Q: What do you call the King of Acrobats?

A: Your Highness.

Q: How do knights see in the dark?

A: They use knight lights.

Q: What do you call a spoiled tightrope walker?

A: An acro-brat.

Q: Why don't acrobats like to get off the trapeze?

A: Because they feel let down.

Q: What did Jack's beanstalk grow?

A: Climb-a beans.

Q: What has black-and-white stripes and can swing on a trapeze?

A: A chimpan-zebra.

Q: What kind of locks won't keep people out of your house?

A: Goldilocks.

Q: What do you call trapeze artists who would rather eat than perform?

A: Snack-robots.

Q: How do snack-robats season their food?

A: With somer-salt.

Q: Where did the giant want to cook Jack?

A: In a jackpot.

Q: Why didn't the three bears eat their porridge?

A: Because they didn't have any mushroom.

Q: Which circus performers can see in the dark?

A: The acrobats.

Q: What attracts knights in shining armor even more than fair maidens?

A: Magnets.

Q: Why did the Baby Bear's chair break when Goldilocks sat on it?

A: Because it couldn't bear her weight.

Q: Why is the contortionist well liked?

A: Because she'll bend over backward for you.

Q: What did the first little pig say when the Big Bad Wolf blew down his house?

A: "That's the last straw!"

Q: Why did the tightrope walker take a duck with him?

A: So he could get down.

Q: Why did the Big Bad Wolf try to blow down the little pig's house?

A: Because he didn't have enough dynamite to blow it up.

Text copyright © 2005 by Carolrhoda Books, Inc.
Illustrations copyright © 2005 by Brian Gable

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

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

Website address: www.carolrhodabooks.com

Library of Congress Cataloging-in-Publication Data

Walton, Rick.

Magical mischief : jokes that shock and amaze / by Rick and Ann Walton ;
pictures by Brian Gable.

p. cm. — (Make me laugh)

Summary: A collection of jokes about magic.

eISBN: 1-57505-837-5

Wit and humor, Juvenile. [1. Magic—Humor. 2. Jokes. 3. Riddles.] I. Walton, Ann,
1963— . II. Gable, Brian, 1949— ill. III. Title. IV. Series.

PN6166.W35 2005

818'.5402—dc22

2003019356

Manufactured in the United States of America

1 2 3 4 5 6 — DP — 10 09 08 07 06 05