

52 Jokes **for** **Your Workplace** **Bulletin Board**

- ✓ *Large Print and Easy to Read*
- ✓ *Clean, Non-offensive, and Funny*
- ✓ *Create Smiles and Happy Employees*


www.ConfidenceCenter.com

52 Jokes for Your Workplace Bulletin Board

Large Type – Ready to print, post, and create Smiles

Laughter lowers stress and creates a positive workplace atmosphere!

Directions

- Print and post a page a week. Employees will look for the new joke every week.
- Use pastel paper to make them stand out.
- Print several copies and put in different places in your workplace - even the restrooms.
- Create a Humor Notebook, and at the end of each week, add the joke to your notebook. Employees can read it when they feel stressed.

Bonus

Where jokes are short, we have added a bonus joke on the page.

Compiled by The Confidence Center * www.ConfidenceCenter.com


Turkey Caller

A State Police colleague of mine once received a call from a woman who asked him how to baste a turkey. After a stunned moment, he, being a fairly good cook, described the procedure.

Then he asked,

"But why would you call the State Police to find out how to baste a turkey?"

There was only a slight hesitation before she replied, *"Well, you knew, didn't you?"* and hung up.

Forbidden Territory

There are three ways to get things done: do it yourself, hire someone to do it, or forbid your kids to do it.

HMO

Q. I just joined an HMO. How difficult will it be to choose the doctor I want?

A. *Just slightly more difficult than choosing your parents.*

Your insurer will provide you with a book listing all the doctors who were participating in the plan. These doctors basically fall into two categories: those who are no longer accepting new patients, and those who will see you but are no longer part of the plan.

But don't worry, the remaining doctor who is still in the plan and accepting new patients has an office just a half-day's drive away.

More HMO Humor

Q. I think I need to see a specialist, but my doctor insists he can handle my problem. Can a general practitioner really perform a heart transplant right in his office?

A. *Hard to say, but considering that all you're risking is the \$10 co-payment, there is no harm giving him a shot at it.*

Mission Impossible

What good is a web search engine that returns 324,909,188 matches to my key word.

That is like saying, *"Good news. We have located the product you are looking for. It's on Earth."*

First Time

His wife was going into labor, so a man called 911 in a panic. When the dispatcher came on the line, he cried, *"My wife is having a baby. Her contractions are only two minutes apart. What do I do?"*

The dispatcher said, *"Calm down, sir. Is this her first child?"*

"No," the frantic man replied. *"This is her husband."*

Cat Nip

Signs your cat is plotting against you -

- Seems mighty chummy with the dog all of a sudden.
- Ball of yarn tied playfully into a hangman's noose.
- You find a piece of paper labeled "My Will" that reads "Leev awl to kat."

Take Two

Jack was depressed when he got back from the doctor's office.

"What's the matter?" his spouse asked.

"The doctor says I have to take one of these white pills every day for the rest of my life."

"And what is so bad about that?"

"He only gave me seven."

Taxicab

"Hey, Buddy," said the taxicab passenger, tapping the driver on the shoulder.

The driver screamed and lost control of the cab, nearly hitting a bus, jumping the curb and stopping just a hair from a huge plate glass window.

"What just happened?" the passenger exclaimed.

The driver, still breathing hard said, *"Forgive me. You scared me half to death. This is my first day driving a cab. For the past 25 years, I drove a hearse."*

Tail Light

"How long have you been driving without a tail light?" asked the policeman of the motorist he had just pulled over.

The driver jumped out, ran to the rear of his car and gave a long, painful groan.

He seemed so upset that the cop was moved to ease up on him a bit.

"Come on," he said, *"you don't have to take it so hard. It isn't that serious."*

"It isn't?" cried the motorist. *"Then you know what happened to my boat and trailer?"*

Worming Out of It

A public speaker decided that a visual demonstration would add emphasis to his speech.

He placed 4 worms into 4 separate jars.

- The first worm was put into a container of alcohol.
- The second worm was put into a container of cigarette smoke.
- The third worm was put into a container of chocolate syrup.
- The fourth worm was put into a container of good clean soil.

At the conclusion of his speech, the speaker reported the following results:

- The first worm in alcohol - Dead.
- The second worm in cigarette smoke - Dead.
- Third worm in chocolate syrup - Dead.
- Fourth worm in good clean soil - Alive.

So the speaker asked the audience - What can you learn from this demonstration?

A little old woman in the back quickly raised her hand and said, *"As long as you drink, smoke, and eat chocolate, you won't have worms."*

Unusual Admission

In the admitting office of a hospital, some patients were filling out forms. Others were being interviewed, and still others were being escorted to their rooms.

An elderly woman hesitantly entered a cubicle. She had completed her admitting forms and handed over her -insurance- cards. The clerk typed the necessary information and then asked the woman her reason for coming to the hospital.

"Well, I came to visit a friend," she said, looking at her watch.
"But I'm not sure I have time now."

Opposite Thoughts

- Give me ambiguity or give me something else.
- Always remember that you're unique, just like everyone else.
- Consciousness: That annoying time between naps.
- Okay, who put a "stop payment" on my reality check?
- All generalizations are false.
- Change is inevitable, except from a vending machine.

Watered Down

My wife came home yesterday and said, *"Honey, the car won't start, but I know what the problem is."*

I asked her what it was, and she told me there was water in the carburetor.

I thought for a moment, then I said, *"You know, I don't mean this offensively, but you don't know the carburetor from the accelerator."*

"No, there's definitely water in the carburetor," she insisted.

"OK Honey, that's fine, I'll just go take a look at the car. Where is it?"

"In the lake."

Famous Last Words

- It's fireproof.
- He's probably just hibernating.
- What does this button do?

- The odds of that happening have to be a million to one!
- I wonder where the mother bear is.
- I've seen this done on TV.

- It's strong enough for both of us.
- This doesn't taste right.
- Nice doggie.

- I can do that with my eyes closed.
- I've done this before.
- It's not breakable.

- That's odd.
- Don't be so superstitious.
- Now watch this.

Drawn Off

An elderly lady did her shopping and, upon returning to her car, found four males in the act of leaving with her car. She dropped her shopping bags and drew her handgun, proceeding to scream at them at the top of her voice,

"I have a gun and I know how to use it! Get out of the car you scumbags!"

The four men didn't wait for a second invitation but got out and ran like mad, whereupon the lady, somewhat shaken, proceeded to load her shopping bags into the back of the car and got into the driver's seat.

She was so shaken that she could not get her key into the ignition. She tried and tried and then it dawned on her why.

A few minutes later she found her own car parked four or five spaces farther down. She loaded her bags into her car and drove to the police station.

The sergeant to whom she told the story nearly tore himself in two with laughter and pointed to the other end of the counter, where four pale white males were reporting a car jacking by a mad elderly woman carrying a large handgun.

Trail Blazers

A fire started on some grassland near a farm. The local fire department was called to put the fire out.

The fire was more than the department could handle. The call was made to a nearby volunteer outfit, even though there was doubt that they could help.

The volunteers arrived in a dilapidated old fire truck. They rumbled straight towards the fire and stopped in the middle of the flames.

The firemen jumped off the truck and frantically started spraying water in all directions. Soon they had snuffed out the center of the fire, breaking the blaze into two easily controllable parts.

Watching all this, the farmer was so impressed with the volunteer fire department's work and was so grateful that his farm had been spared, that he gave the volunteers a check for \$1000.

A local news reporter asked the volunteer fire captain what the department planned to do with the funds.

*"That oughta be obvious," he responded, wiping ashes off his coat.
"We're gonna get the brakes fixed on that darn old fire truck."*

Landlocked

True story...

Last summer, at the lake, some folks new to boating, were having a problem.

No matter how hard they tried, they couldn't get their brand new 22 ft. Bayliner to work well. It was very sluggish, no matter how much power was applied.

After about an hour of trying to make it go, they putted in to a nearby marina, hoping someone there could tell them what was wrong.

A thorough topside inspection revealed everything in perfect working condition. The engine ran fine, the outdrive went up and down, the prop was the correct size and pitch.

So, one of the marina guys jumped in the water to check underneath. He came up choking on water, he was laughing so hard.

Now Remember... this is a true story...

Under the boat, still strapped securely in place, was the trailer!

Speechless

The CEO was scheduled to speak at an important convention, so he asked one of his employees to write him a punchy, 20-minute speech.

When the CEO returned from the big event, he was furious.

"What's the idea of writing me an hour-long speech?" he demanded to know. "Half the audience walked out before I finished."

The employee was baffled. *"I wrote you a 20-minute speech,"* he replied. *"And, I gave you the two extra copies you asked for."*

Distance Running

The doctor told Uncle Fudd that if he ran five miles a day for 300 days, he would lose 75 lbs. At the end of 300 days, Uncle Fudd called the doctor to report he had lost the weight, but he had a problem.

"What's the problem?" asked the doctor.

"I'm 1,500 miles from home."

Dog Smarts

A man went to visit a friend and was amazed to find him playing chess with his dog. He watched the game in astonishment for a while.

"I can hardly believe my eyes!" he exclaimed. *"That's the smartest dog I've ever seen."*

"Nah, he's not so smart," the friend replied. *"I've beaten him three games out of five."*

Racing Talk

Some race horses are staying in a stable. One of them starts to boast about his track record. *"In the last 15 races, I've won 8 of them!"*

Another horse breaks in, *"Well in the last 27 races, I've won 19!!"*

"Oh that's good, but in the last 36 races, I've won 28!", says another, flicking his tail.

At this point, they notice that a greyhound dog has been sitting there listening. *"I don't mean to boast,"* says the greyhound, *"but in my last 90 races, I've won 88 of them!"*

The horses are clearly amazed. *"Wow!"* says one, after a hushed silence. *"A talking dog."*

A Good Trade

Sally was driving home from one of her business trips in Northern Arizona when she saw an elderly woman walking on the side of the road. She stopped the car and asked the woman if she would like a ride.

With a silent nod of thanks, the woman got into the car. Declining small talk, the old woman just sat silently, looking intently at everything she saw, studying every little detail, until she noticed a brown bag on the seat next to Sally.

"What's in the bag?" asked the old woman.

Sally looked down at the brown bag and said, *"It's a bottle of wine. I got it for my husband."*

The woman was silent for another moment or two. Then speaking with the quiet wisdom of an elder, she said, *"Good trade."*

Late Call

A friend of mine was a frequent user of a pay telephone at a popular truck stop, and was greatly inconvenienced when the phone went out of commission.

Repeated requests for repair brought only promises.

After several days, the phone company was again contacted and told that there was no longer a rush.

The phone was now working fine--except that all money was being returned upon completion of each call.

A repairman arrived within the hour!

Team Play

At one point during a game, the coach said to one of his young players, *"Do you understand what cooperation is? What a team is?"*

The little boy nodded in the affirmative.

"Do you understand that what matters is whether we win together as a team?"

The little boy nodded yes.

"So," the coach continued, "when a strike is called, or you're out at first, you don't argue or curse or attack the umpire. Do you understand all that?"

Again the little boy nodded.

"Good," said the coach. "Now go over there and explain that to your mother."

Technicalities

The following are taken from actual trial transcripts:

Q: This myasthenia gravis - does it affect your memory at all?

A: *Yes.*

Q: And in what ways does it affect your memory?

A: *I forget.*

Q: You forget. Can you give us an example of something that you've forgotten?

Q: What was the first thing your husband said to you when he woke that morning?

A: *He said, "Where am I, Cathy?"*

Q: And why did that upset you?

A: *My name is Susan.*

Coffee Talk

Signs that you drink too much coffee:

- You're the employee of the month at the local coffeehouse and you don't even work there.
- Your eyes stay open when you sneeze.
- Your only source of nutrition comes from "Sweet & Low."
- You forget to unwrap candy bars before eating them.
- People get dizzy just watching you.
- Starbucks owns the mortgage on your house.
- Instant coffee takes too long.
- You don't even wait for the water to boil anymore.

Hearing Loss

The other day I went to work with both my ears bandaged.
My boss asked me what happened, and I replied:

"I was ironing a shirt when the phone rang, and I accidentally answered the iron instead of the phone."

"Well," said the boss, "that explains one ear, but what about the other one?"

"The person called back!"

Music Box

A husband went to buy a birthday gift for his wife. Some friends had been invited over that night to celebrate her fortieth, and he wanted to get something special. At the store he spotted some cute little music boxes.

One blue one was playing *"Happy Birthday."* Thinking they were all the same, he chose a red one and had it gift-wrapped.

Later, at dinner, he gave it to his wife and asked her to open it. When she lifted the lid, out came the tune to *"The Old Gray Mare, She Ain't What She Used to Be!"*

Dogged Pursuit

A man walks into a psychiatrist's office and says, *"Doctor, I need your help. I think I'm a dog."*

The psychiatrist replies, *"Well, sit down and we'll talk about it."*
The guy says, *"Can't. I'm not allowed on the couch."*

Time Off Needed

I urgently needed a few days off work, but I knew the Boss would not allow me to take leave.

I thought that maybe if I acted "*crazy*" then he would tell me to take a few days off. So, I hung upside-down on the ceiling & made funny noises.

My co-worker asked me, "*What are you doing?!?*"

I told her, "*I'm pretending to be a light bulb, so that the Boss might think I am "crazy" and give me a few days off.*"

A few minutes later the Boss came into the office and asked, "*What on Earth are you doing?*"

I said, "*I am a light bulb.*"

He said, "*You are clearly stressed out. Go home and recuperate for a couple of days.*"

I jumped down & walked out of the office. When my co-worker followed me, the Boss asked her, "*...And where do you think you're going?*"

She said, "*I'm going home too; I can't work in the dark.*"

Fly Ball

There was a knock at the door. It was a small boy, about six years old. Something of his had found its way into my garage, he said, and he wanted it back.

Upon opening the garage door, I noticed two additions: a baseball and a broken window sporting a baseball-sized hole. *"How do you suppose this ball got in here?"* I asked the boy.

Taking one look at the ball, one look at the window, and one look at me, the boy exclaimed, *"Wow! I must have thrown it right through that hole!"*

Nothing Doing

It was summer and a mother was talking to her teenaged son. *"What are you doing today?"*

"Nothing," he replied.

"You did that yesterday."

"I wasn't finished," he said.

Barking Orders

I pulled into the crowded parking lot at a Super Wal-Mart Shopping Center and rolled down the car windows to make sure my Labrador Retriever Pup had fresh air.

She was stretched, full-out, on the back seat, and I wanted to impress upon her that she must remain there. I walked to the curb backward, pointing my finger at the car and saying emphatically, "*Now you stay. Do you hear me? Stay- Stay!*"

The driver of a nearby car gave me a strange look and said, "*Why don't you just put it in park*"?

Management Lesson #1

A sales rep, an administration clerk, and the manager are walking to lunch when they find an antique oil lamp. They rub it and a Genie comes out.

The Genie says, *"I'll give each of you just one wish."*

"Me first." says the admin clerk. *"I want to be in the Bahamas, driving a speedboat, without a care in the world."*

Puff. She's gone.

"Me next." says the sales rep. *"I want to be in Hawaii, relaxing on the beach with my personal masseuse, an endless supply of Pina Coladas and the love of my life."*

Puff. He's gone.

"OK, you're up," the Genie says to the manager.

The manager says, *"I want those two back in the office after lunch."*

Moral of the story:

Always let your boss have the first say.

A Rose By Any Other Name

Two elderly couples were enjoying friendly conversation when one of the men asked the other,

"Fred, how was the memory clinic you went to last month?"

"Outstanding," Fred replied. "They taught us all the latest psychological techniques - visualization, association - it made a huge difference for me."

"That's great! What was the name of the clinic?"

Fred went blank. He thought and thought, but couldn't remember.

Then a smile broke across his face and he asked,

"What do you call that red flower with the long stem and thorns?"

"You mean a rose?"

"Yes, that's it." Then Fred turned to his wife and said...

"Rose, what was the name of that clinic?"

Time for Bereavement

"Do you believe in life after death?" the boss asked one of his employees.

"Yes, sir," the clerk replied.

"That's good," the boss said. *"After you left early yesterday to go to your grandmother's funeral, she stopped in to see you."*

Haircuts

Two barbershops were in red-hot competition.

One put up a sign advertising haircuts for 7-dollars.

His competitor put up one that read,
"We repair 7-dollar hair cuts."

Name Game

The manager of a large office asked a new employee to come into his office.

"What is your name?" was the first thing the manager asked.

"John," the new guy replied.

The manager scowled.

"Look, I don't call anyone by their first name. It breeds familiarity and that leads to a breakdown in authority," he said.

"I refer to my employees by their last name only - Smith, Jones, Baker - that's all. Now that we got that straight, what is your last name?"

The new guy sighed and said, *"Darling. My name is John Darling."*

The manager said, *"Okay, John, the next thing I want to tell you..."*

Keeping in Stock

A store manager overheard one of his salesmen talking to a customer.

"No sir," said the salesman. "We haven't had any for awhile and it doesn't look like we'll be getting any soon."

The manager was horrified and yelled after the departing customer, *"Come back next week. We're sure to have whatever it is you need."*

Irate, he turned to his salesman, *"Never tell a customer we're out of anything! Now, what did he want?"*

"Rain," answered the salesman.

Bugged Out

When my grandson Billy and I entered our vacation cabin, we kept the lights off until we were inside to keep from attracting pesky insects. Still, a few fireflies followed us in.

Noticing them before I did, Billy whispered,

"It's no use, Grandpa. The mosquitoes are coming after us with flashlights."

Story Time

A little girl was diligently pounding away on her grandfather's word processor. She told him she was writing a story.

"What's it about?" he asked.

"I don't know," she replied. *"I can't read."*

Doorbell

A man walking down the street noticed a small boy trying to reach the doorbell of a house. Even when he jumped up, he couldn't quite reach it.

The man decided to help the boy, walked up on to the porch and pushed the doorbell.

He looked down at the boy, smiled and asked,
"What now?"

The boy answered, *"Now, we run like crazy!"*

Cowboy Way

One day, a cowboy rode into a Wild, Wild West town. The people in the town loved to play jokes on visitors. After tying his horse to the pole outside a bar, the cowboy went in.

"A cup of milk please." he said to the bartender.

After drinking, he went out, only to find his horse missing.

He went back into the bar and said to everybody,
"I am going to have another drink, and when I finish it I want to see my horse outside...or else, I will have to do here what I did in Texas."

The people were very frightened. When he finished his drink, he went outside and saw his horse. The villagers had put it back.

Curious, the bartender asked the cowboy, *"What did you do in Texas?"*

The cowboy replied, *"Well, I had to walk home."*

The Shredder

A young executive was leaving the office late one evening when he found the CEO standing in front of a shredder with a piece of paper in his hand.

"Listen," said the CEO, "this is a very sensitive and important document here, and my secretary has gone for the night. Can you make this thing work for me?"

"Certainly," said the young executive. He turned the machine on, inserted the paper, and pressed the start button.

"Excellent, excellent," said the CEO, as his paper disappeared inside the machine. *"I just need one copy..."*

The Laundry

A young couple moves into a new neighborhood. The next morning while they are eating breakfast, the young woman sees her neighbor hanging the wash outside.

"That laundry is not very clean", she said. "She doesn't know how to wash correctly. Perhaps she needs better laundry soap."

Her husband looked on, but remained silent.

Every time her neighbor would hang her wash to dry, the young woman would make the same comments.

About one month later, the woman was surprised to see a nice clean wash on the line and said to her husband:

"Look, she has learned how to wash correctly. I wonder who taught her this."

The husband said, *"I just got up early this morning and cleaned our windows!"*

Hearing Aid

An old man was wondering if his wife had a hearing problem. So one night, he stood behind her while she was sitting in her chair.

He spoke softly to her, "*Honey, can you hear me?*" There was no response.

He moved a little closer and said again, "*Honey, can you hear me?*" Still, there was no response.

Finally, he moved right behind her and said, "*Honey, can you hear me?*"

She replied, "*For the third time, yes!*"

Vision Correction

A policeman stops Mavis and asks to see her driving license.

He says, *"Lady, it says here that you should be wearing glasses."*

Mavis promptly answers sweetly, *"Well, I have contacts."*

The policeman replies gruffly, *"I don't care who you know, you're still getting a ticket."*

Alone Time

Sandy began a job as an elementary school counselor and she was eager to help.

One day during recess she noticed a girl standing by herself on one side of a playing field while the rest of the kids enjoyed a game of soccer at the other.

Sandy approached and asked if she was all right. The girl said she was. A little while later, however, Sandy noticed the girl was in the same spot, still by herself.

Approaching again, Sandy offered, *"Would you like me to be your friend?"*

The girl hesitated, then she said, *"Okay,"* looking at the woman suspiciously.

Feeling she was making progress, Sandy then asked, *"Why are you standing here all alone?"*

"Because," the little girl said, *"I'm the goalie!"*

Busy Signal

A young businessman had just started his own firm. He'd rented a beautiful office and had it furnished with antiques.

Sitting there, he saw a man come into the outer office. Wishing to appear busy, the businessman picked up the phone and started to pretend he had a big deal working.

He threw huge figures around and made giant commitments. Finally, he hung up and asked the visitor, *"Can I help you?"*

The man said, *"Sure. I've come to install the phone!"*

Chicken Run

The farmer's son was returning from the market with the crate of chickens his father had entrusted to him, when all of a sudden the box fell and broke open.

Chickens scurried off in different directions, but the determined boy walked all over the neighborhood, scooping up the wayward birds and returning them to the repaired crate.

Hoping he had found them all, the boy reluctantly returned home, expecting the worst.

"Pa, the chickens got loose," the boy confessed sadly, "but I managed to find all twelve of them."

"Well, you did real good, son," the farmer beamed. "You left with seven."

Fairy Tale

After losing another tooth, young-old Timmy became more curious about the mysterious tooth fairy.

Finally putting two and two together, he came right out and asked his mother, *"Mom, are you the tooth fairy?"*

Assuming he was old enough to hear the truth, she replied, *"Yes Timmy, I am."*

Timmy seemed to take this news quite well. But, as he headed for the door, he slowly turned back toward his mother with a curious look on his face and said,

"Wait a minute, Mom. How do you get into the other kids' houses?"

Help Police!

While taking a routine vandalism report at an elementary school, I was approached by a little girl about six years old. Looking up and down at my uniform, she asked, *"Are you a policeman?"*

"Yes," I answered and continued writing the report.

"My mother said if I ever needed help I should ask the police. Is that right?"

"Yes, that's right," I told her.

"Well, then," she said as she extended her foot toward me, *"would you please tie my shoe?"*

Strong Confession

A woman was trying hard to get the catsup to come out of the jar.

During her struggle the phone rang, so she asked her four-year old daughter to answer it.

"It's the minister, Mommy," the child said to her mother.

Speaking into the phone she added, *"Mommy can't come to the phone right now. She's hitting the bottle."*

Grandma's Home

When I stopped my school bus to pick up Chris for preschool, I noticed an older woman hugging him as he left the house. *"Is that your grandmother?"* I asked.

"Yes," Chris said. *"She's come to visit us for Christmas."*

"How nice," I said. *"Where does she live?"*

"At the airport," Chris replied. *"Whenever we want her, we just go out there and get her."*

Hearing Problems

An elderly gentleman had serious hearing problems for a number of years. He went to the doctor and the doctor was able to have him fitted for a set of hearing aids that allowed the gentleman to hear 100%.

The elderly gentleman went back in a month to the doctor and the doctor said, *"Your hearing is perfect. Your family must be really pleased that you can hear again."*

The gentleman replied, *"Oh, I haven't told my family yet. I just sit around and listen to the conversations. I've changed my will three times."*

City Slicker

More than anything, a man from the city wanted to be a cowboy. Eventually he found a rancher who took pity on him and gave the lad a chance.

"This," he said, showing him a rope, "is a lariat. We use it to catch cows."

"I see," said the man, trying to seem knowledgeable as he examined the lariat. "And what do you use for bait?"

Playing It Smart

4 Things you should never say to a police officer when pulled over-

1. *Hey, you must've been doing about 125 mph to keep up with me. Good job!*

2. *You're not gonna check the trunk are you?*

3. *Gee, Officer! That's terrific. The last officer only gave me a warning too!*

4. *I was trying to keep up with traffic. Yes, I know there are no other cars around. That's how far ahead of me they are.*

Mapped Out

The teacher of the Earth Science class was lecturing on map reading. He spent the class explaining about latitude, longitude, degrees, and minutes.

Towards the end of class, the teacher asked his students, *"Suppose I asked you to meet me for lunch at 23 degrees, 4 minutes north latitude and 45 degrees, 15 minutes east longitude..."*

A student's voice broke the confused silence, and volunteered, *"I guess you'd be eating alone, sir."*

Most Wanted

A group of kindergarten children were on a class outing to their local police station where they saw pictures, tacked to a bulletin board, of the 10 most wanted men.

One of the youngsters pointed to a picture and asked if it really was the photo of a wanted person.

"Yes," answered the policeman.

"Well," wondered the child, *"why didn't you keep him when you took his picture?"*

Positive Response

A linguist was giving a talk at a conference and made the point that English is one of the few languages without a double-positive ("yes, yes") that actually means a negative ("no").

While pausing to let his statement sink in, someone from the audience sarcastically exclaimed, "*Yeah, right.*"

K-9 Qualified

A local business was looking for office help and put a sign in the window, stating:

*"Help Wanted.
Must be able to type, must be good with a computer,
and must be bilingual."*

A dog trots up to the window, sees the sign and goes inside. The manager tells the dog, *"I can't hire you. The sign says you have to be able to type."*

The dog goes to the typewriter and types a perfect letter. The manager is stunned, then he tells the dog. *"But the sign says you have to be good with a computer."*

The dog jumps and goes to the computer, demonstrates his expertise with Word, Excel, Outlook, Power Point and produces a sample spreadsheet and presents it to the manager.

Stunned once again, the manager replies, *"I still can't give you the job. You have to be bilingual."*


The dog looks him straight in the face and says, *"Meow."*

Other Resources


Employee Morale Center

Everything you need to have happy, motivated employees in one online place. Improve employee retention, lower absenteeism, and create positive attitudes. Get a 30 day Trial Membership: www.EmployeeMoraleCenter.com


Employee Success Toolkit

13 Lesson Employee Development Course helps your employees become more effective, and get along better. Learn more: www.ConfidenceCenter.com/toolkit.htm


Today's Teens – Tomorrow's Leaders Instructor's Manual and Online Instructor's Center.

Teachers, youth group leaders, interested adults - conduct your own teen leadership course and help develop the leaders of tomorrow. It's easy and fun. Free Report at: www.TodaysTeens-TomorrowsLeaders.com