The Grim Reaper came for me last night, and I beat him off with a vacuum cleaner. Talk about Dyson 

with death !

A mate of mine recently admitted to being addicted to brake fluid. When I quizzed him on it he reckoned 

he could stop any time....

I went to the cemetery yesterday to lay some flowers on a grave. As I was standing there I noticed 4 

grave diggers walking about with a coffin, 3 hours later and they're still walking about with it. I thought 

to myself, they've lost the plot!!

My daughter asked me for a pet spider for her birthday, so I went to our local pet shop and they were 

£70!!! Blow this, I thought, I can get one cheaper off the web.

I was at an ATM yesterday when a little old lady asked if I could check her balance, so I pushed her over.

I start a new job in Seoul next week. I thought it was a good Korea move.

I was driving this morning when I saw an AA van parked up. The driver was sobbing uncontrollably and 

looked very miserable. I thought to myself that guy's heading for a breakdown.

My neighbour knocked on my door at 2:30am this morning, can you believe that, 2:30am?! Luckily for 

him I was still up playing my Bagpipes.

Paddy says "Mick, I'm thinking of buying a Labrador .” Sod that" says Mick "have you seen how many of 

their owners go blind?"

Man calls 999 and says "I think my wife is dead" The operator says how do you know? He says "The sex 

is the same but the ironing is building up!”

I saw a poor old lady fall over today on the ice!! At least I presume she was poor - she only had £1.20 in 

her purse.

I woke up last night to find the ghost of Gloria Gaynor standing at the foot of my bed. At first I was 

afraid.......then I was petrified.

A wife says to her husband you're always pushing me around and talking behind my back. He says what 

do you expect? You're in a wheelchair.

I was explaining to my wife last night that when you die you get reincarnated but must come back as a 

different creature. She said I would like to come back as a cow. I said you’re obviously not listening.

The wife has been missing a week now. Police said to prepare for the worst. So I have been to the 

charity shop to get all her clothes back.

The wife was counting all the 1p's and 2p's out on the kitchen table when she suddenly got very angry 

and started shouting and crying for no reason. I thought to myself, "She's going through the change."

When I was in the pub I heard a couple of plonkas saying that they wouldn't feel safe on an aircraft if 

they knew the pilot was a woman. What a pair of sexist pigs. I mean, it's not as if she'd have to reverse 

the bloomin thing

Local Police hunting the 'knitting needle nutter’, who has stabbed six people in the village in the last 48 

hours, believe the attacker could be following some kind of pattern.

Bought some 'rocket salad' yesterday but it went off before I could eat it!

A teddy bear is working on a building site. He goes for a tea break and when he returns he notices his 

pick has been stolen. The bear is angry and reports the theft to the foreman. The foreman grins at the 

bear and says "Oh, I forgot to tell you, today's the day the teddy bears have their picks nicked

Just got back from my mate's funeral. He died after being hit on the head with a tennis ball. It was a 

lovely service

.

