

The bumper b3ta book of

SICK JOKES

**PARENTAL
ADVISORY
EXPLICIT CONTENT**

**PARENTAL
ADVISORY
EXPLICIT CONTENT**

**PARENTAL
ADVISORY
EXPLICIT CONTENT**

compiled by Rob Manuel

The Bumper b3ta Book of Sick Jokes

The Bumper b3ta Book of Sick Jokes

Compiled by Rob Manuel

First published in Great Britain in 2006 by Friday Books
An imprint of The Friday Project Limited
83 Victoria Street, London SW1H0HW

www.thefridayproject.co.uk
www.fridaybooks.co.uk

This collection © 2006 Rob Manuel

ISBN 10 – 1-905548-28-1
ISBN 13 – 978-1-905548-28-6

All rights reserved. No part of this publication may be reproduced or transmitted in any form or by any means, electronically or mechanically, including photocopying, recording or any information storage or retrieval system, without either prior permission in writing from the publisher or a licence permitting restricted copying. In the United Kingdom such licences are issued by the Copyright Licensing Agency, 90 Tottenham Court Road, London W1T 4LP.

British Library Cataloguing in Publication Data

A catalogue record for this book is available from the British Library

Designed and produced by Jason Taylor
www.liquorice-creative.co.uk

The Publisher's policy is to use paper manufactured from
sustainable sources

Contents

Introduction	VII
How this book was made	IX
Celebrity and news events	1
Michael Barrymore	11
The Beatles	12
Christopher Reeve	15
Celebrity paedophiles	16
Helen Keller	21
Stevie Wonder	23
Dear, departed Diana	29
In the news	35
Space shuttle	41
Hitler	43
Sex and shit	49
Paedophiles	53
Scatological	61
Misogyny	63
Menstruation	71
Anti-men	77
Gay	82

Religion and racism	89
Jewish	91
Christian	93
Muslim	95
Buddhism	96
Ginger	97
White trash and chavs	99
Chinese	102
The Welsh joke	103
Black	105
Irish	108
Illness and mortality	111
Disability	113
Blind	121
Cancer vs. AIDS	124
Old people	127
Dead babies	131
Jokes with no home	141
Anti-jokes	143
Police and hippies	147
One-liners	149
Cruelty to animals	151
Poetry corner	160
Mime jokes	163
Panic page!	168
Thanks and acknowledgements	170
Illustration list	175

Introduction

Oh dear God, how are we supposed to introduce this? In your hands you are holding the most depraved, foul and offensive collection of jokes collected in one book.

You're probably expecting us to write something to justify this collection aren't you? Something erudite and wordy that explains that these jokes are a reflection of society's pressure points and fears? Nope. Sorry. You'll have to look elsewhere for that stuff, for we know the sordid truth: Sick jokes are guilty pleasures shared when you think no one who may be offended is listening.

And we've got the whole damn lot of them.

Even the ones where they said, "No, you can't print that, they'll fire-bomb the publishers".

But don't worry. If you do find yourself getting nauseated, just turn to the 'panic page' on p 168 where we've stuck some nice fluffy jokes and a picture of a kitten. See? All better now.

Enjoy the book!

How this book was made

Every joke in this book was submitted by the public. That's the cunning get out clause. This is your book! Not ours!

You see, we have a quite famous website called b3ta.com, and we asked our visitors to send in their sickest jokes. And they did, in bloody droves. Two and a half thousand of them to be exact, and when we threw away the crap ones we're left with this lot here.

Then we did the clever bit; we asked the site readers to send in illustrations to make the book look pretty. There's a full list of credits at the back, so if you want to give these people work, you should be able to find them.

So that was our dream. Make a book simply by asking the Internet to do it for us. And it worked. Lazy sods? Us? Yep.

Celebrity and news events

Whenever there is a news event involving a major disaster or a celebrity there is always a joke being told in the pub, texted on a phone or sent by email. Here are some of your favourites.

Did you know that Jeremy Beadle has a tiny cock?
On the other hand, it's massive.

What was the last thing to go through Kurt Cobain's mind as he pulled the trigger?

A bullet.

Roy Castle finally made it into the Guinness Book of Records.

They gave him 6 months to live and he did it in 2.

Elton John is getting a divorce.

He found out his husband was having sex behind his back.

What did Robert Maxwell and Freddie Mercury have in common?

They were both bumped off by dodgy seamen.

What's pink and fluffy and hasn't moved in years?

Freddie Mercury's slippers.

What's black and shoots across a room?

Marvin Gaye's dad.

"Hi, I'm Simon Weston and I'd like to talk to you about my new grill..."

...it's so good I put my face on it!"

What's pink and smells of piss?

Barbara Cartland.

**What's the difference between
Jill Dando and a white shirt?**

The white shirt survived the doorstep challenge.

**Jill Dando's husband wanted to paint
the front door red.**

She was dead against it though.

What's black, white and starving?

Jill Dando's cat.

**They are going to make a film about Harold
Shipman starring Robert De Niro.**

It's called *The Old Dear Hunter*.

Guard: 'What would you like to drink?'

Harold Shipman: 'A nice whiskey would be great.'

Guard: 'What would you about you?'

Myra Hindley: 'I'd love some red wine.'

Guard: 'What would you like?'

Fred West: 'I could murder some Tennants.'

And when Keith goes to fix the aerial, he'll slip on the grease and you'll be free!

SICK JOKES

Celebrity and news events

Ian Brady says to the prison guard, 'I'm pissed off, I haven't had a holiday in years!'

To which the guard says, 'Come off it Brady, a few years ago we took you up to Saddleworth Moor, you had 3 days up there – all those wide open spaces and fresh clean air'.

Brady replies, 'Fair enough, but what kind of holiday was that with the kids under me feet?'

What sits in the corner of the lounge and crackles?

Rod Hull's television.

What's Rod Hull's favourite washing powder?

Aerial.

What were Rod Hull's last words?

'Grab hold of that fucking gutter, Emu!'

What's black and slid down Nelson's Column?

Winnie Mandela.

What's green and 50 feet tall?

Nelson Mandela's lawn.

Dancing on your ceiling

► Ghosts are often claimed to be hallucinations. Certainly people can be tricked into 'seeing' things that do not exist. Stare at the cross in the centre of Lionel Ritchie's face, while you count slowly to 120. Then look at a plain ceiling. You should 'see' a phantom Lionel Ritchie dancing on the ceiling. If the image has not faded within 5 minutes, consult an optomexorcist.

SICK JOKES

Celebrity and news events

What's grey and smells of curry?

John Major's dick.

What do you call a bird that can't fly?

That bird off Holby City.

What's the Queen Mum and a cock got in common?

They both go hard after three strokes.

What's blue, hangs from the ceiling and doesn't fit anymore?

Ian Curtis.

Gene Pitney's undertakers have said that it will take 10 weeks to make him a coffin from oak... or 24 hours from balsa...

**gah! dear god!
why are you doing
this to me?**

Michael Barrymore

Poor old Barrymore, crucified by the tabloids for a crime he didn't commit. That didn't stop the public voting him second in the 2005 Celebrity Big Brother. We haven't heard from him since but we suspect he'll be back. Anyway, there is always panto...

Have you heard that Michael Barrymore has got a new TV show?

Only Pools and Corpses.

Two dead terrorists were found in Michael Barrymore's swimming pool.

They were suicide bums.

The Beatles

We were victims of changing circumstances while putting together this book. We collected together a lovely little set of Heather McCartney jokes, and the silly wench goes and instigates divorce proceedings, hence mucking them all up. See this as an historical record.

It must be hard being a Beatles wife, it can't be a coincidence that most of these jokes are directed at them.

...But then, Paul McCartney is the nation's new Queen Mum.

A journalist interviews Sir Paul McCartney about his knighthood:

'So, Sir Paul, do you think that you will ever go down on one knee again?'

Paul: 'Oi! Her name is Heather.'

But remember her this way...

Paul McCartney bought his wife a new artificial leg this Christmas but it wasn't her main present, it was just a stocking filler.

For her birthday Paul McCartney is buying his wife a plane, but she'll still use a razor on the other leg.

SICK JOKES

Celebrity and news events

**What's got three legs and lives
on a farm in Scotland?**

Mr and Mrs McCartney.

Before Heather there was Linda...

What do you call a dog with wings?

Linda McCartney.

What do vegetarian worms eat?

Linda McCartney.

**Paul McCartney tells his kids some
bad news and some good news:**

'The bad news is your mother's dead, but the good news is that it's bacon for tea tonight.'

And finally...

What does it take to re-unite The Beatles?

Two bullets. (*This punchline used to be 'three' but old misery guts Harrison ruined the joke by going and dying on us.*)

What's yellow and lives off dead beetles?

Yoko Ono.

**What's black and sits
at the top of the stairs?
*Stephen Hawking after
a house fire.***

Christopher Reeve

Oh the irony, Superman ends up in a wheelchair. Now that he's dead, you may wish to note that Reeve jokes are interchangeable with Steven Hawking jokes, or any poor git who ends up in a wheelchair.

Why didn't Superman stop the World Trade Centre attacks?

Because he's a quadriplegic.

What's the opposite of Christopher Reeve?

Christopher Walken.

Celebrity paedophiles

Our lawyers wouldn't let us actually use the names of any celebrity paedophiles in this section... Spoilsports. So, we've left a space for you to insert your own favourite celebrinonce. Have fun!

**What did the woman say to _____
on the beach?**

'Can you move please, you're in my son.'

**What's blonde, had six legs and ran through
_____ 's dreams?**

Hanson.

**Did you hear about _____ 's latest
holiday destination?**

He's going to Tampa with the kids.

SICK JOKES

Celebrity and news events

_____’s house was raided recently by a police drug squad. They found incriminating evidence everywhere: Class A in the kitchen, Class B in the bathroom and Class 4C in his bed.

What do whiskey and _____ have in common?

They both come in small tots.

Why does _____ like sex with twenty eight year olds?

Because there are twenty of them.

What’s the difference between _____ and acne?

Acne doesn’t come on your face until you are 13.

_____’s wife has just given birth. _____ asks the doctor how long it will be before he can have sex.

The doctor says, ‘For fuck’s sake _____ at least wait until it can walk’.

Why did _____ phone Boyz II Men?

He thought they were a delivery service.

What does _____ have after dinner?

Under Eights.

What do you call a paedophile pirate?

Yarr Kelly.

What is the worst thing about being _____?

You have to go to bed before 7.00 p.m.

What have Gary Glitter and Kodak film got in common?

They both come in a small yellow box.

What's the difference between greyhound racing and _____?

The greyhounds wait for the hare.

How do you know when it is bedtime at the _____ residence?

When the big hand touches the little hand.

_____ is sitting in his living room surfing the Internet on his laptop. All of a sudden, the door of the apartment whips open and his girlfriend storms through. She screams, 'You fucking asshole!' and heads into the bedroom. Stunned, _____ flips off the computer and walks toward the bedroom, wondering, 'Now what have I done?'. Inside the bedroom he finds the girl furiously packing a suitcase. He asks her what's up. She responds with a hiss, 'My therapist says that I should leave you and that you're a paedophile!'. _____ responds, 'Wow, that's a pretty big word for an 8-year-old'.

_____ has been appointed as new England manager.

His first decision has been to put Seaman in the Youth team.

_____ has been made the new Dr Who.

His assistants will be K 9 and Sue, 12.

Helen Keller

Helen Keller was a deaf and blind woman whose story was told to countless school kids via the tear jerker movie The Miracle Worker. We're very sorry to inform you that lots of those kids sniggered and made bad jokes about her and then emailed them to us. Ah well.

Did you know that Helen Keller had a treehouse?

Neither did she.

What did Helen Keller's parents do when she was bad?

Leave the plunger in the toilet.

Why does Helen Keller wear tight jeans?

So people can read her lips.

What did Helen Keller say when she fell off the cliff?

Nothing. She had her mittens on.

Why did Helen Keller masturbate with one hand?

So she could moan with the other.

What did Helen Keller call her kids?

Muuurrghrrrhurr.

**Did you hear about the cheese grater
Stevie Wonder's wife got him for his birthday?
*Most violent book he's ever read.***

Stevie Wonder

Did you know that Stevie was blind? Ah, yes. We know that this is a stunning revelation, but please bear with us, there is a reason that we are telling you this: people can use this fact to make jokes. Actually, many of these jokes can be be rewritten for the famous blind person de jour: Ray Charles, David Blunkett and... er... many others too.

Why is Stevie Wonder always smiling?

He doesn't know he's black.

How did Stevie Wonder burn his ear?

The phone rang and he answered the iron.

How did Stevie Wonder burn his other ear?

They called back.

You ever seen Stevie Wonder's wife?

Neither has he.

What's black and loud?

Stevie Wonder answering the iron.

Stevie Wonder is playing his first gig in Tokyo and the place is absolutely packed to the rafters. In a bid to break the ice with his new audience he asks if anyone would like him to play a request.

A little old Japanese man jumps out of his seat in the first row and shouts at the top of his voice, 'Play a Jazz chord! Play a jazz chord!'.

Amazed that this guy knows about the jazz influences in Stevie's varied career, the blind impresario starts to play an E minor scale and then goes into a difficult jazz melody for about 10 minutes. When he finishes the whole place goes wild.

The little old man jumps up again and shouts, 'No, no, play a Jazz chord, play a Jazz chord'.

A bit ticked off by this, Stevie, being the professional that he is, dives straight into a jazz improvisation with his band around the B flat minor chord and really tears the place apart. The crowd goes wild with this impromptu show of his technical expertise.

The little old man jumps up again, 'No, no. Play a Jazz chord, play a Jazz chord'.

Well and truly outraged that this little guy doesn't seem to appreciate his playing ability, Stevie says to him from the stage, 'OK smart ass. You get up here and do it!'.

The little old man climbs up onto the stage, takes hold of the mike and starts to sing...

'A jazz chord to say I ruv you...'

**What does Stevie Wonder's wife
do when they've had a fight?**

She rearranges the furniture.

**What goes... -Click-Click- 'Is that it?',
-Click-Click- 'Is that it?', -Click-Click- 'Is that it?'**

Stevie Wonder doing a Rubik's Cube.

What is the fastest thing on land?

Stevie Wonder's speedboat.

What is Stevie Wonder's favourite colour?

Corduroy.

Why can't Stevie Wonder read?

Because he's black.

Stevie Wonder was in a horrendous car accident the other week.

His life flashed before his ears.

Endless love: Stevie Wonder and Ray Charles playing tennis.

What was the last thing to pass through Diana's head before she died? *Her arse.*

Dear, departed Diana

When Diana died there was a national outpouring of grief. Were people crying for their lost princess or was it a cathartic excuse to publicly wail about their own life problems? Who can say. Meanwhile, some people just sat in the pub making mocking jokes. Here is what they said.

Why was Diana drunk on the night of the crash?

She had a couple of pints of Carling in her.

Why did Princess Diana have a Mercedes?

She wouldn't be seen dead in a Skoda.

Why did Elton John sing at Princess Diana's funeral?

Because he was the only queen that gave a fuck.

**...and remember, there's always light
at the end of the tunnel...
unless you're Princess Diana.**

**What was the difference between Princess Di's
driver and George Best?**

George Best could take corners pissed.

**What's the difference between Lady Di
and Michael Hutchence?**

Michael Hutchence was wearing his belt.

What do Princess Di and Ferrero Rocher have in common?

They both come out of France in a fancy box.

Why did Princess Diana cross the road?

She wasn't wearing her seat belt.

What do Princess Diana and Pink Floyd have in common?

Their last big hit was *The Wall*.

How did they know Princess Diana had dandruff?

They found her Head and Shoulders in the glove compartment.

Did you know that Princess Di was on the phone when she crashed?

She was also on the dashboard, the windscreen, the gearstick and the headrests.

Why is Princess Diana like the Queen Mum?

They both died pushing 102.

What would Princess Diana be doing now if she was still alive?

Scratching the fuck out of the lid of her coffin.

What's the Queen getting Fergie for Christmas?

A black Mercedes and a trip to Paris.

What's the difference between a Mercedes and Princess Diana?

A Mercedes will reach 40.

What did Princess Diana do when she heard the driver had been drinking?

She hit the roof.

What's the one word that could have saved Princess Diana's life?

'Taxi'

Prince Charles was out early the other day walking the dog.

When a passer-by said 'Morning', Charles said 'No, just walking the dog'.

Apparently, at Diana's funeral the Queen Mother caught the bouquet.

What's the difference between Mother Teresa and Diana?

Around 5 days.

What were Diana's last words?

'Have you been dri-'

Make your Own

Oh Peter!

Peter Sutcliffe

- 1) Cut out Oh Peter™ character.
- 2) Cut out patented Oh Peter™ stand.
- 3) Fold stand and attach to characters reverse side.
- 4) Have fun attacking prostitutes in the Bradford / Leeds area.
- 5) Careful with your Hammer™ and £5 note - you might get caught!!

In the news

How long does it take after a major disaster for the jokes to start coming? About 5 minutes we reckon...

What's red and white and swims on its side?

The Herald of Free Enterprise.

What have The Herald of Free Enterprise and a condom got in common?

They're both roll-on roll-off and they're both full of dead seamen.

Why is Concorde so expensive?

Because it delivers you straight to the hotel.

What's got three legs and goes 'woof'?

Piper Alpha.

No2 in the series

Make your Own

**"She's at
peace now"**

Dr Shipman

I'm afraid she's
just left us...

She's gone to
a better place

Oh look. I appear
to be in the Will.
How lucky!.

SICK INKES

Celebrity and news events

PAGE 2

Grandma Peg

GRANDMA PEG

SHIPMAN

**WHAT'S GOT ONE BALL
AND FUCKS WHORES?**

PETER SUTCLIFFE'S HAMMER.

SICK JOKES

Celebrity and news events

And in the immediate aftermath of the July London bombings:

How much did a One-Day Travelcard cost on 7th July?

An arm and a leg.

SWEARY SUDOKU

N			F			A		
	K	H		N	T	O		F
U			H					C
	T	A	K		N	H	O	U
F					O	K		
	U				C			
				T			A	
	A	U	N		H	C		T
	F	K		C				O

ENTER THE LETTERS

F U C K A T H O N

SO EACH LETTER APPEARS
ONCE IN EACH SQUARE AND
LINE UP AND ACROSS

Space shuttle

There have been two space shuttle disasters, Columbia in 2003 and Challenger in 1986. We are pretty sure that you could reuse these jokes if there is a third disaster in 2020.

What's the last recorded message on the space shuttle's black-box?

'Go on then, let the woman drive.'

What's NASA's official drink?

Seven Up on the rocks with a splash of Teacher's.

Why does NASA drink Sprite?

Because they can't get Seven-Up.

What does NASA stand for?

Need Another Seven Astronauts.

Hitler

There's just something about Adolf that's just funny. We think it's something to do with school history lessons where you had to take it all so seriously. Or maybe it's just the moustache. Whatever the truth, if you're a rubbish comedian, doing a quick Hitler impression always gets a laugh. And if you're reading this Freddie Starr, yes, we mean you.

Knock, knock

Who's there?

Guess

Guess who?

The Gestapo, Miss Frank. Now open ze door!

Knock, knock

Who's there?

Gestapo.

Gestapo who?

VE ASK ZE KVESTIONS! –SLAP–

**What's the difference between
Hitler and Paula Radcliffe?
*At least Hitler tried to finish
the race***

SICK JOKES

Celebrity and news events

How do you crucify a spastic?

On a swastika.

What's brown and hides in the attic?

The diarrhoea of Anne Frank.

Why did Hitler commit suicide?

He saw the gas bill.

My Grandad died in a concentration camp.

Really?

Yes, he fell out of his machine-gun tower.

I'll never forgive the Germans for the way they treated my grandpa during the war. Passed over for promotion, time and time again.

What do you do with a Jew with ADD?

Put him in a concentration camp.

Crossword clue: 5 down, Jewish baker (6)

Hitler walks into the meeting room and turns to his trusted staff, 'I want you to organise the execution of 10 000 Jews and two hedgehogs'. Everyone looks around the table and after a long silence Goering pipes up, 'Mein Führer, why do you want to kill two hedgehogs?'. Hitler smiles and turns to the rest of the table, 'You see, no one cares about the Jews'.

Three Jews win the lottery and scoop the £8m jackpot. They are getting ready to divvy up the cash and one says: 'Right, so that's £2 million to me, £2 million to each of you, and £2 million to the Germans'.

The other two reply, '£2 million to the fucking GERMANS? What the fuck for?'.

Says the first Jew, rolling up his sleeve: 'Well, they did give us the numbers'.

The Daily Life Of An Englishman.

Sex and shit

*Sex is a deeply uncomfortable experience
for the British, so what do you do?
Make jokes about it!*

Why does Dr Pepper come in a bottle?

Because his wife is dead.

Did you hear about the man with five penises?

His pants fit like a glove.

Had my first blow job today.

... Five whiskeys and I still can't get rid of the taste.

What's blue and sticky?

Smurf cum.

What did Cinderella do when she got to the ball?

She choked.

What is the difference between a dog and a fox?

About five drinks.

Flowerpot men

Bill: 'Flobbly dobbble obble oop?'

Ben: 'If you liked me that much, you'd swallow it.'

Bill and Ben are sitting in the bath:

Bill: 'Fwobble wobba wobble.'

Ben: 'If you do that again, I'm getting out.'

A paedophile and a small child are walking through the woods. It's very stormy, with lightning spearing the sky and crashing thunder. The child looks up at the paedo and says 'I'm scared'. The paedo says, 'You think you've got it bad?! I've got to walk back on my own!'.

Paedophiles

If you weren't fed up with molestation jokes already, here's some more. Kids love 'em.

How do you know if a Catholic priest is a paedophile?

Ask him two questions:

'Are you Catholic?'

'Are you a priest?'

A father is in the bath with his 3-year-old son.

Child: 'Daddy, why is my willy different from yours?'

Father: 'Well son, for a start, yours isn't erect.'

I LIKE TO GO DOWN TO THE SCHOOLYARD AND WATCH ALL THE CHILDREN JUMP UP AND DOWN AND RUN AROUND, YELLING AND SCREAMING.....

OF COURSE, THEY DON'T KNOW I AM USING BLANKS.

A guy goes to the pharmacy. 'I need some condoms for my 11-year-old daughter', he says.

The pharmacist is shocked: 'Your daughter is sexually active at 11?'

The guy says, 'Not really, she just lies there like her little brother'.

A man pulls up in his car beside a little boy.

He opens the door, holds out a brown paper bag of sweets and says, 'Hey kid, if I give you a sweetie, will you come in my car?'

To which the kid replies, 'Gimme the bag and I'll come in your mouth'.

What do you do after having a baby?

Put its nappy back on.

Why do you feed a baby into a blender first?

So you can come on its face.

Which king had the most children?

Jonathan.

IS SHE

LEGAL?

What's the worst thing about sex with a 5-year-old?

Getting the blood out of the clown costume afterwards.

What's the best thing about sex with a 5-year-old?

Getting to kick them to death in the woods afterwards.

YOU BET YOUR ASS!

What's green, hard and full of semen?

– (insert any young child who has recently been abducted here)

**Why take chances?
Be a
DRIVING
INSTRUCTOR**

What's the best thing about fucking a 6-year-old girl?

You can flip her over and pretend she's a 6-year-old boy.

What's the best thing about fucking a 6-year-old boy?

You don't have to pretend!

What's the best thing about having sex with children?

Their tiny hands make your cock look big.

How do you make a 5-year-old cry twice?

Use her teddy bear to wipe the blood off your penis.

How do you know your sister's on her period?

Your dad's dick tastes funny.

What did the Jewish paedophile say to the little boy once he was in the car?

'Hey, go easy on the sweets, I'm not made of money!'

What's black and blue and afraid of sex?

The 8-year-old in my cellar.

What kind of file do you need to turn a 15-mm hole into a 40-mm hole?

A paedophile.

What do you call a toddler with a runny nose?

Full.

How can you tell that there are two elephants in your fridge?

You have to put the partly-eaten dismembered body parts of your infant daughter in the freezer instead.

Katie is 5 years old. Tomorrow will be her birthday.

'Dad, guess how old I'll be tomorrow?'

'Don't know,' he replies.

'I'll be six!'

She goes into the kitchen and sees her Grandad.

'Grandad, guess how old I'll be tomorrow?'

'To answer that I need you to remove your knickers.'

So she does that and he sniffs them. Then he fingers her, smells his finger and licks it.

'You will be six tomorrow,' he says.

'How do you know that?' she asks.

'I heard you talking to your dad.'

Royal Turd Search

The Queen has deposited 25 shits in her majesty's toilet. Can you find her poophemisms?

Y W U U V E J U S T S X B J M K M U G C S G D R T E T Q O W
T A S O U N E L K U H Q K P V Y U S Q J G O L S Q G J J S J
E P F J Z E U W O R S Z L I Z R L V C S O R L V E N R Z K A
O H P G Y D I M M T C P M Z D O N R U D N A X Z Q D N D H H
Q D N O G F Y V B L Y Q I D R D C Z O Z H Z R G S C R I L S
K R T W Z A S P K E H J A C C S E O Z O F J M O P U F X I E
H W L F B B R J G H R E N N I D S N A I P O I H T E Q Q O T
G M D W M P R P I E E T X M Q O J W R Z Q I P L E J B W P B
J B A D E M F L T A T X W R X W U S A O O U A B I E S K D J
N U M Y C Q S C I D T Z E O W N N S B I G J O B B Y R F Z Y
B U Q E C S N A A C O N T I H S E V C O K T X Q T T E P K B
H X Z I Z I R L P C D R S L A T T L L H T X X J J C G O O R
C Z H L H E S E P Q A L L B R A N S M O O T H I E U H B A Q
A A S P E A R F C P E A A A P I M A M K E C Y S K N M N R S
W P S Z P F U B N T D C N N P R Q S J I X W O S E I U V X W
G K J Z M G P G C K U H A C Z S A G K N T A R L L Z Y G A Z
D J N B G G P W Z X M M I Z B U P G Y J G E W T A O S Y W P
K V B B G S J I A Y P F P H S N V E S J T Z U T X T P W N T
R I X N V C H N S S T R Z A H P I M F T A C G U I O E S Q K
K W S P U C H I P A R X G W T L L U A G Y Z Z C Q A S A L N
A F T G X P T Z C E Q E Q G M E V B Y W C Q K T A H K V X U
V X T D N A D W U Y K H X W K A I C P H P Y O S Z Y V B H Y
H R Y W D O I U E D V B P Q P S C T A B B A U W Y K X X T I
E C L Q M S C M Q N D K I N H A M N T R L W F H D I I O S K
S B R K O C W A G W R Y Y R Q N R V I Y U B O A Z H P A V O
U U V Z G G E Y O X M K I L W T W C S M G E O Z B A K K Y H
F L V X T X U V W K E G A X C N K M J X F G C X S L S N Q M
K G K Q T L R R M U A U X V V E P A Y J I C H X O H H L K J
L E V O T S E U K X G U Y U I S V L S M A X P Q P C Q B Y L
J R A X L O H L C B Q X B A L S A T I P I N Y H A L S R F D

Ethiopians dinner
Bottom sausage
Turd
Shit
Poo
Dump
Crap
Log
Doodoos

Turtle head
Dead otter
Number two
Feces
Anal stew
Man pat
All bran smoothie
Big jobby
Suspicious chocolate

Caca
Botty slops
Rectum pate
Sphincter jizz
Bum eggs
Downstairs unpleasantness
Sticky brick

Scatological

*Our jokes are shit. Literally.
...Did you see what we did there? Did you?*

Why did the baker have smelly hands?

Because he kneaded a poo.

Little boy: 'Mummy, mummy, can I lick the bowl clean?'

Mother: 'No, just flush it like everyone else.'

What's the difference between a rectal thermometer and an oral thermometer?

The taste.

A teacher is reading a story to her class of infants, when she notices a wet patch all around a little girl.

Teacher: 'Oh! Katie, why didn't you put your hand up?'

Katie: 'I did Miss! But it trickled through my fingers.'

How did the constipated mathematician relieve himself?

He worked it out with a pencil.

**"WHAT DO YOU SAY TO A WOMAN
WITH TWO BLACK EYES?"**

**"NOTHING, YOU'VE ALREADY
TOLD HER TWICE."**

Misogyny

Ooh look! We've used a posh word for sexism. Get us and our fantastic vocabulary.

BTW: Our favourite sexist lyric is Kool G's 'Chicks are on my dick like a human shish kebab'. Nice work if you can get it.

How do you get a fat girl into bed?

Piece of cake.

**I like my women the way I like my coffee:
ground up, in my freezer.**

**What's it called when a woman is paralysed
from the waist down?**

Marriage.

Why do women have legs?

Have you seen the mess snails make?

**An undertaker says to a bereaved husband,
'When did you realise your wife was dead?'
'Well,' he replies, 'the sex was the same but
the dishes just kept piling up...'**

SICK JOKES

Sex and shit

What's the difference between an onion and a dead hooker?

I cry when I cut up onions.

What has eight legs and makes women scream?

Gang rape.

What's black and eats cunt?

Cervical cancer.

I COULD HAVE SEX
WITH ANY WOMAN
IN THIS BAR.

OH YEAH?

YEAH. I'M A RAPIST.

What do you do when the dishwasher stops working?

Smack her across the face.

What's the difference between a washing machine and a 15-year-old girl?

The washing machine won't follow you around for two weeks after you drop a load in it.

What's the smartest thing to have come out of a woman's mouth?

Einstein's cock.

How many feminists does it take to change a light bulb?

Two: one to change the light bulb, the other to suck my cock.

Why do women wear make-up and perfume?

Because they're ugly and they smell.

What do you call a Serbian prostitute?

Slobberdownmycockyoubitch.

What's the best thing about kinky sex?

Wiping the blood off the hammer.

What's the best thing about sex with a dead hooker?

You don't have to pay her.

What's the difference between a woman and a computer?

You only have to punch the information into a computer once.

What's the first thing a beaten wife should do after coming back from hospital after the last 'incident'?

The dishes, if she knows what's good for her.

What do you call a lesbian with long fingernails?

Single.

What should you do if a bird craps on your car?

Never take her out again.

SICK JOKES

Sex and shit

A man walks into a lift, which already has a very attractive woman in it.

As the lift is going up he asks, 'Excuse me miss, can I smell your fanny?'

'Certainly not!' came her astonished reply.

'Ah! It must be your feet then.'

What do you call ten vaginas stacked up on top of each other?

A block of flaps.

3 vampires sitting
at a bar

the first two order
pints of blood

Noticing their friend
wasn't drinking
they asked him why?

Pulling Out a Tampon
he says,
'Having Tea!'

Menstruation

Fact: men are scared of women's bits.

Fact: men make jokes about it to cover their fear.

Fact: women know this and find it pathetic.

What did one lesbian vampire say to the other?

‘See you next month.’

What's the difference between a French woman and a basketball team?

The basketball team showers after four periods.

What's red and white and sits in a tree?
A sanitary owl.

Why do elephants have trunks?

Because sheep don't have string.

Why do women have periods?

Because they fucking well deserve them!

What has two legs and bleeds?

Half a dog.

Why do tampons have strings?

So you can floss after you eat.

**What's the difference between a pitbull
and a woman with PMS?**

Lipgloss.

How did the Red Sea get its name?

Cleopatra used to bathe there periodically.

H 1

Hucknalls

Li 3

Leaky
insides

Be 4

Burgund
y eggs

Na 11

Nether-
meats
anger

Mg 12

Minge
glue

K 19

Kunt-
ensheisse

Ca 20

Compul-
sory
anal

Sc 21

Slot clot

Ti 22

Twunty
irritables

V 23

Vaginals

Cr 24

Camel
retch

Mn 25

Menstrual
rutella

Fe 26

Fanny
excretia

Co 27

Crimson
otter

Rb 37

Ruby
blowhole

Sr 38

Slippery
runway

Y 39

Yamjam

Zr 40

Zebra
rape

Nb 41

Notch
blood

Mo 42

Minge
OXO

Tc 43

Twat
curd

Ru 44

Rusty
under-
pants

Rh 45

Raging
haemo-
philia

Cs 55

Cunt
shit

Ba 56

Bloody
aewound

La 57

Ladies'
angst

Hf 72

Haem-
ophilac
funburger

Ta 73

Tush
acne

W 74

Washday

Re 75

Red
emulsion

Os 76

Oyster
slops

Ir 77

It's rank

Fr 87

Fanny
rot

Ra 88

Ranc-
orous
abattoir

Ac 89

Aborted
child

Rf 104

Ruddied
froth

Db 105

Dirt
bubbles

Sg 106

Sunday
grots

Bh 107

Beetroot
herpes

Hs 108

Hairy
soup

Mt 109

Monthly
titwank

I can't
do games today
- I am on the
HUCKNALLS.

Ce 58

Chris
Evans's

Pr 59

Putrid
runcibles

Nd 60

Nubbin
drops

Pm 61

Party
minge

Sm 62

Sexy
monthlies

Eu 63

Euc-
menic
uncle

Th 90

Twat
haem-
orrhage

Pa 91

Penetrate
anally

U 92

Un-
useable

Np 93

Nob
paint

Pu 94

Painted
under-
carriage

Am 95

Awful
marm-
alade

SICK JOKES

Sex and shit

ie's
TABLE
PEDIA OF
EMISMS

He 2

Huffy's
ectoplasm

B 5

Biob

C 6

Clots

N 7

Niagras

O 8

Ooze

F 9

Flow

Ne 10

Nash
epilepsy

Al 13

Angry
lips

Si 14

Slit
Injury

P 15

Paint

S 16

Sputter

Cl 17

Cunt
lipstick

Ar 18

Anchovy
rasp-
berries

Ni 28

Notch
ink

Cu 29

Cunt
umbridge

Zn 30

Zero
nookie

Ga 31

Gash
ache

Ge 32

Gyne-
cological
enema

As 33

Axe-
wound
sludge

Se 34

Snatch
enchilada

Br 35

Bloody
rag

Kr 36

Krusty
ringpiece

Pd 46

Party
dirt

Ag 47

Angry
growler

Cd 48

Cunt
discharge

In 49

Intermin-
able
naastness

Sn 50

Stinky
noggin

Sb 51

Sullied
beaver

Te 52

Titian
emission

I 53

Ick

Xe 54

Xylo-
phone
explosi-
on

Pt 78

Preg-
nancy
test

Au 79

Auburn
undies

Hg 80

Haemo-
globin
goblins

Tl 81

Tainted
labia

Pb 82

Piss
blood

Bi 83

Bitter
ichor

Po 84

Parson's
Ooze

At 85

Acrid
tapenade

Rn 86

Rancid
niff

DS110

Diabolical
slurry

Rg111

Russet
gussel

UUb 112

Utterly
unctuous
beaver

Uut 113

Unending
uterus
trauma

Uuq 114

Useless
umbilical
quagmire

Uup 115

Ulrika's
unusual
piss

Uuh 116

Un-
available,
use
hooters

Uus 117

Unwante
d uterine
slush

Uuo 118

Unfortu-
nate
underside
ooze

63

Cur-
ricul-
ly clean

Gd 64

Galloping
drizzles

Tb 65

Treacle
biscuits

Dy 66

Damson
yogurt

Ho 67

Hornfic
overflow

Er 68

Eggy
rouge

Tm 69

Torrential
minge

Yb 70

You're
bleeding!

Lu 71

Leaky
uterus

m95

Awful
arm-
ade

Cm96

Cilt
muck

Bk 97

Baby
ketchup

Cf 98

Chuff
frapp-
achino

Es 99

Edam
squits

Fm 100

Foaming
montlys

Md 101

Muff
damage

No102

No oral

Lr103

Labia
rot

SCI-FI SWEARS

Match up these fictional expletives with the science fiction show.

Boned!

Frak!

Frag!

Frek!

Frinx!

Zark!

Babylon
5

Star Trek:
Deep Space
Nine

BATTLESTAR
GALACTICA

FARSCAPE

THE
HITCHHIKER'S
GUIDE TO
THE
GALAXY

FUTURAMA

What your score says about you:

- 0: You are a woman
- 1: You're a normal bloke
- 2: You've 'battle re-enacted'
- 3: You've had a Klingon wedding
- 4: You are William Shatner
- 5: You can't score five, you've broken the quiz
- 6: You're 47 and live with your mum

Answers:
Futurama
Boned - Battlestar Galactica
Frak - Babylon 5
Frag - Farscape
Frinx - Star Trek: Deep Space Nine
Zark - The Hitchhiker's Guide to the Galaxy

Anti-men

Anyone who says they hate men just needs a good seeing to with a big hard cock.

Women of 35 think about having children.

What do men of 35 think about?

Fucking children.

What did God say after creating man?

'I can do better.'

Two guys were strolling down the street when one guy exclaimed, 'How sad – a dead bird'.

The other man looked up and said, 'Where?'.

How do you scare a man?

Sneak up behind him and start throwing rice.

Why is it so hard for women to find men that are sensitive, caring and good-looking?

Because they already have boyfriends!

How do you get a man to do situps?

Glue the TV remote between his ankles.

Why do black widow spiders kill their mates after mating?

To stop the snoring before it starts.

How was Colonel Sanders a typical male?

All he cared about was legs, breasts and thighs.

What makes men chase women they have no intention of marrying?

The same urge that makes dogs chase cars they have no intention of driving.

What do men have in common with toilet bowls, anniversaries and clitorises?

They miss them all.

What do you have when you have two little balls in your hand?

A man's undivided attention.

How is a man like a snowstorm?

Because you don't know when he's coming, how many inches you'll get or how long it'll stay.

What do you call a man with half a brain?

Gifted.

Husband: 'Want a quickie?'

Wife: 'As opposed to what?'

Why do men find it difficult to make eye contact?

Breasts don't have eyes.

Why do men want to marry virgins?

They can't stand criticism.

I went to the County Fair. They had one of those 'Believe it or not?' shows.

They had a man born with a penis and a brain.

Why do men name their penises?

Because they want to be on a first-name basis with the person who makes all their decisions.

Did you hear the one about the man who won the gold medal at the Olympics?

He had it bronzed.

Why do men like masturbation?

It's sex with someone they love.

Loner Card

In the event of my Death,
nobody is gonna give a shit,
so why bother carrying this?

If you do find me, chances are it'll be in my
bedsit, surrounded by copies of 'Mayfair'
and 2 litre bottles of 'White Lightning'

PORN STASH DONOR CARD

I _____ having had no friends at all in
my sad, pathetic, miserable and totally lonely
existence on this planet, do hereby allow the
following items to be harvested in the event of
my death.

- ☐ All 245 copies of 'Big Jugs Monthly' (Used)
- ☐ My entire 'Star Trek TNG' DVD Collection

DONOR SIGNATURE _____

WITNESS (optional) _____

Husband: 'I don't know why you wear a bra, you've
got nothing to put in it.'

Wife: 'You wear briefs don't you?'

What is gross stupidity?

144 men in one room.

Why did God create man?

Because a vibrator can't mow the lawn.

Why is an impotent man like a Christmas tree?

They both have balls for decoration.

Why don't women blink during foreplay?

They don't have time.

Why does it take 1 million sperm to fertilize one egg?

They won't stop to ask directions.

What do electric toy trains and breasts have in common?

They're intended for the children, but it's the men who end up playing with them.

What do men and sperm have in common?

They both have a one-in-a-million chance of becoming a human being.

Gay

There's a theory that homophobia comes from men who can't accept that they are subconsciously attracted to men. Who cares! Bumpers are funny. Argh! Does that make us gay? Fantastic, then we can make gay jokes with impunity!

What's the first symptom of AIDS?

A sharp stabbing pain in the rectum.

How do you know if your best mate's gay?

He gets a hard-on when you fuck him up the arse.

How many homosexuals does it take to put in a light bulb?

Only one... but it takes an entire Emergency Room to get it out.

**How do you get a gay man to shag
your girlfriend?**

Shit in her cunt.

What did one homosexual say to the other in a bar?

'Pardon me, but can I push in your stool?'

How do you get four homosexuals on a bar-stool?

Turn it upside down.

What did one lesbian frog say to the other lesbian frog?

'They're right, we DO taste like chicken!'

What do you call a Lesbian with large fingers?

Well-hung.

What do you call a group of lesbians in a field of dildos?

Squatters.

Why are ghosts gay?

They put the willies up each other.

What do you call an Irish lesbian?

Gaelic.

What do you call an Indian lesbian?

Minjeeta.

What is the hardest thing about roller-blading?

Telling your parents you're gay.

COCK BUSTERS

1. What F describes a kangaroo's bifurcated meat flute?
2. What BW has a six and a half foot cock?
3. What M describes the medical condition possibly known as "Baddiel's Syndrome"?
4. What PS did John Wayne Bobbitt become after his wife cut off his old chap?
5. What L is cut to add two inches to the visible length of a nob?
6. What SF invented penis envy?
7. What N describes men who remove their own love truncheon?
8. What PEP is being sold in the 90% of spam that isn't about watches?
9. What C should you eat after having a wank to help prevent blindness?
10. What KT game does Moby like playing with fellow celebrities?
11. What M performs ritual circumcisions on Jewish babies?
12. Which DD was the large-cocked hero of the movie Boogie Nights?
13. What P describes someone with permanent erection?
14. Which GM waved his cock with gay abandon at the LAPD?
15. Which PA gave his name to a ring inserted into a foreskin to make sure a gentleman dresses on the left?
16. Which D is a famous, if rather under-endowed statue?
17. What SI is the average size of a dick?

Answers:

1. F: Forked
2. BW: Blue Whale
3. M: Micropenis
4. PS: Porn star
5. L: Ligament
6. SF: Sigmund Freud
7. N: Nullo, Or nutters
8. PEP: Penis Enlargement Pills.
9. C: Carrot
10. NT: Nob touching
11. M: Mohel
12. DD: Dirk Digler
13. P: Priapic
14. GM: George Michael
15. PA: Prince Albert
16. D: David
17. SI: Six inches

SICK JOKES

Sex and shit

What your score says about you:

0: I'll have an E please bob.

1 - 5: Scunthorpe Polytechnic studying biscuit technology.

6 - 10: You can probably still do the silly hand dance the audience did for the theme tune. Go on, have a go, you deserve it.

11 - 15: Smart enough to know that Bob Holness didn't play the saxophone solo on Baker Street.

16+ You are Ruth Lawrence.

The Vicarage

Religion and racism

As Depeche Mode once said, 'People are people so why should it be, you and I should get along so awfully?'

Kän nön see vöt it ist yet?

Jewish

We never understood why Hitler gassed the Jews. Jews are useful... not like the French. He should have gassed the French.

How do you know if you're in a Jewish household?

There's a fork in the sugar bowl.

Why do Jews have big noses?

Air is free.

Why do Jews have double glazing?

So their kids can't hear the ice cream van.

What happens when a Jew with an erection walks into a wall?

He breaks his nose.

What's the definition of a queer Jew?

Someone who likes girls more than money.

**What's black and white
and can't turn round in corridors?
*A nun with a javelin through her head.***

Christian

Seeing as we're having a go at the Jews and Muslims, it's only fair to take a pop at the God-squad. We're equal opportunity bigots you see.

Why is the Bible like a penis?

You get it forced down your throat by a priest.

Why can't Jesus eat M&Ms?

He has holes in his hands.

What's the difference between Jesus and a picture of Jesus?

It only takes one nail to hang a picture.

How do you get a nun pregnant?

Rape her.

What's black and white and tells the Pope to fuck off?

A nun who's won the lottery.

MR INTOLERANT

Muslim

While we were talking to our publishers about the possibility of making this book, the Jyllands-Posten Muhammad cartoons controversy broke. They said, 'please no Muslim jokes, we don't want to be fire-bombed'. So if this bit doesn't get snipped, let it be known that The Friday Project are a lovely and brave bunch of boys and girls who will be sorely missed.

What's the difference between Muslim extremists and Smarties?

Smarties don't blow up in the tube.

Two Muslim extremists walk into a bar.

Boom! Boom!

A man walks into a sex shop and tells the woman behind the counter he's looking for a blow-up doll. The woman asks, 'Would you like a Christian or a Muslim doll?'. Confused, the man says, 'What's the difference?'. 'Well,' replies the woman, 'the Muslim one blows itself up.'

Buddhism

Are Buddhists funny? Now and zen... Oh Christ! Who writes this drive! Us? Sack us now!

Did you hear the one about the Zen Buddhist who called to order a pizza?

He said, 'Make me one with everything'.

The pizza delivery man hands the Buddhist the pizza, who pays with a £20 note. The delivery man starts to walk away, when the Buddhist stops him and asks for his change. The delivery man replies, 'Change comes from within'.

Why can't the Buddha vacuum under the sofa?

Because he has no attachments.

Ginger

*Oh pity the poor ginger, your best role model is Mick Hucknall
and both Catherine Tate and South Park are running regular
period-head mocking japes. So kids, say it loud!
You're ginger and proud!*

**A woman has just given birth in the hospital.
When she wakes up from a long sleep the
doctor approaches her.
'I have some good news and some bad news...'
'What do you mean?!'
'I'm afraid your baby has ginger hair.'
'That's the bad news?! What's the good news?'
'He's dead.'**

**... Just watched that Harry Potter film,
but it's pretty unrealistic. I mean...
a ginger kid with two friends.**

What do you call a ginger Goth?

Duracell.

What's the definition
Of a virgin hillbilly?

A 12 year old girl
who can run faster
than her brothers!

White trash and chavs

Does anybody admit to being a chav? Only middle-class media types writing filler for the Guardian, 'Oh, I'm a chav, actually'. See how well that goes down in a boozer on the Old Kent Road.

What do you call a white guy dancing?

A seizure.

A chav girl goes to the doctor complaining of a strange green rash on her inner thighs.

The doctor takes one look and says, 'Tell your boyfriend his gold earrings are fake'.

What key can open any lock?

A pi-key.

What do you say to a chav when he's at work?

'Big Mac and fries please.'

What is the chav boy next door getting for Christmas?

Your bike.

What do you call a chav in a suit?

The accused.

What do you call a chav with an A-level?

A liar.

**Two chavs race off the edge of a cliff.
Who wins?**

Society.

What do you call a chav in a white shell suit?

The bride.

**Two chavs in a car without any music,
who's driving?**

The police.

What do you call a 30-year-old chavette?

Granny.

What do you call a chav at college?

The cleaner.

What do you call a chav on fire?

Blazin'.

You're in your car and you see a chav on a bike, why should you try not to hit him?

It might be your bike.

What do you call a knife in chav-ville?

Exhibit A

What do you call a chav in a tastefully decorated house?

A burglar.

What do chavs use as protection during sex?

A bus shelter.

What's green and gets a chav pissed?

A Giro.

Chinese

*The basic Chinese joke for beginners: Ls sound like Rs.
More advanced practitioners might like to use their fingers to
stretch their eyes diagonally. Yep, you are that low.*

Why do you get so many Chinese people in Harrow?

Because they get off the airplane, into the cab and say
'HARROW!'

What do you call a Chinese child molester?

Fuckum Yung.

What's the definition of a clunt?

Someone who runs away from a Chinese chip shop
without paying.

The Welsh joke

Wales is a lovely place and we daren't say anything nasty about it as the official b3ta dad lives outside Cardiff and we don't want him knee-capped by the Taffia.

An Englishman, Welshman and West Indian are in hospital, waiting for their wives to give birth. There is quite a bit of pacing up and down when the nurse comes out and happily announces that they are all fathers of bouncing baby boys.

'There's just one problem,' she says. 'Because they were all born at the same time we got the tags mixed up and we don't know which baby belongs to whom. Would you, as their fathers, mind coming to identify them?'. The men agree and walk into the delivery room and look at the babies.

Immediately the Englishman stoops down and picks up the black baby. 'Yes, this is definitely my baby,' he says confidently. 'Um, excuse me,' says the West Indian, 'but I think it's fairly obvious that this is my son.' The Englishman pulls him aside and says, 'I see where you're coming from mate, but one of these babies is Welsh and I'm not prepared to take the risk'.

Black

When we started putting this book together people said, 'You are not racists, surely you're not going to run black jokes?'. Well, if we're going to use spaz jokes, Jew jokes and ginger jokes then it would be unfair to leave the darkies out just because they're black. That, chum, would really be racist.

What is the difference between a black man and a bicycle?

A bicycle doesn't sing when you put chains on it.

Why don't black people dream?

The last one who had a dream got shot.

What's brown and runny?

Linford Christie.

What do you call a 3-foot-tall black person?

A Yardie.

What do you call a black man flying a plane?

A pilot, you racist.

Have you heard about Evel Knievel's latest stunt?

Riding through Ethiopia with a pork pie on his head.

Two black women with babies at a bus stop.

One says: 'Is yours teething yet?'

Other one says: 'Yes, he's managed to get two car stereos and a handbag.'

SICK JOKES

Religion and racism

Irish

On our website we once ran a competition called 'If adverts told the truth'. Best entry? 'Guinness. It makes you fat and turns your shit black.'

What happened to the Irish terrorist who tried to blow up a bus?

He burnt his mouth on the exhaust pipe.

How do you get a one-armed Irishman out of a tree?

Wave.

Why wasn't Jesus born in Ireland?

Because they couldn't find three wise men or a virgin.

What did the Irishman call his pet zebra?

Spot.

Why did the Irishman wear two condoms?

To be sure, to be sure.

How do you sink an Irish submarine?

Knock on the hatch.

How do you get an Irishman on the roof?

Tell him drinks are on the house.

Two Irishmen are sitting on the ground.

One falls off.

How do you stop an Irish tank?

Kill the blokes pushing it.

'Well, it did get pretty boring up there'

Illness and mortality

*As you get older you realise that there is
nothing more important to your happiness
than your health.
...Well, that and fags and drink.*

Disability

Have we offended everyone yet? Who have we missed out? Send your emails to the Daily Mail and hopefully we'll get some publicity for this tawdry collection of PC-baiting nonsense. Actually, we know a Daily Mail employee and we asked him what he thought they would make of our little book. 'Oh, they'll love it. They love anything anti-PC. It's the liberal media who are more likely to get into a huff about this stuff.' So there you go.

How did the quadriplegic fall off the cliff?

He was pushed.

Man goes to the ticket office at the railway station.

Man: 'Can I have a second glass redurn do Dottinghab please?'

Ticket clerk: 'Sorry I don't understand.'

Man: 'Can I have a SECOND GLASS REDURN TO DODDINGHAB PLEASE?'

Ticket clerk: 'Ahh, I see, have you tried Tunes sir?'

Man: 'Why, do they cure cerebral palsy?'

What's the smallest pub in the world?

The Thalidomide Arms.

They say whatever doesn't kill you makes you stronger.

Try telling that to someone with muscular dystrophy.

SICK JOKES

Illness and mortality

Did you hear about the thalidomide porn star?

He had an arm like a baby's cock.

What did the mongoloid say to his dog?

'Down, Syndrome!'

What's the best way to fuck a paraplegic?

Slash his tyres.

What sits at the end of your bed and takes the piss?

A kidney dialysis machine.

What
goes
MARK
MARK?

A dog with a hair lip.

Three pregnant women sitting outside a doctor's surgery. They're all knitting in expectation of their new kids' imminent arrival. The first one takes out a tablet, pops it in her mouth and the others enquire as to its nature. 'It's a calcium supplement so my baby's bones grow nice and strong,' she replies and carries on knitting. The second woman also pops a pill and answers the same question with 'It's vitamin C to ward off colds and boost its immune system,' and also carries on knitting. The final woman takes a tablet but when she's asked what it is she replies, 'Thalidomide'. The other two are horrified and demand to know the reason for taking it. She replies 'I can't do sleeves.'

A spastic goes to an ice cream van. The man in the van asks him what flavour he'd like. 'Doesn't matter, I'm just going to drop the fucker anyway.'

How do you know when the vegetables are boiled?

The wheelchairs float to the top.

What's the hardest part of the vegetable to eat?

The wheelchair.

What do you call a wheelchair on top of a wheelchair?

A vegetable rack.

What's better than winning Gold at the Paralympics?

Having legs.

How many kids with ADHD does it take to screw in a light bulb?

Wanna go bike riding?

SICK LINKS

Illness and mortality

Two dyslexics walk into a bra.

What do you call an epileptic in a vegetable patch?

A seizure salad.

How do you get a leper out of the bath?

With a sieve.

What's a leper's favourite chocolate bar?

Flake.

What is hairy and has five fingers?

A thalidomide's armpit.

What do you give a thalidomide for Christmas?

A T-shirt and cuff-links.

Stevie Wonder was in the pub telling everyone how great skydiving is. I asked him how did he know when to brace for impact and he replied, 'That's the easy bit – the dog's lead goes slack'.

Blind

We once went to a posh restaurant where they served food in the pitch-black. The meal was shite but the experience was awesome. You should try it sometime.

Why can't Ray Charles drive?

Because he's blind. *(Well, dead actually.)*

.....

David Blunkett's resignation.

What's brown and bumps into tables?

Jordan's son.

What's white and sticky?

A blind man's eyes.

How do you drive a blind girl crazy?

Make her read a stucco wall.

SICK LINKS

Illness and mortality

Porn for the blind

Cancer vs. AIDS

A friend of ours thinks cancer is funnier than AIDS as science has virtually cured AIDS via combination drug therapy. 'It no longer has the sting it once has. Although AIDS was mainly funny because gays got it.' ... We need new friends.

What's black and has 17 tits?

The binbags behind the breast cancer ward.

What did the blind, deaf and dumb kid get for Christmas?

Cancer.

What can turn a fruit into a vegetable?

AIDS.

Doctor: 'It's bad news, you have cancer and Alzheimer's.'

Patient: 'Oh well, it could be worse – at least I don't have cancer.'

What are the three best things about Alzheimer's disease?

1. You make new friends every day.
2. You can laugh at all the old jokes.
3. You make new friends every day.

A woman visits her doctor complaining of a strange feeling in her lower stomach.

The doctor examines her and states, 'Well, I can tell you that you'll need to be buying lots of nappies in about 9 months' time'.

'Am I pregnant? That is wonderful news.'

'No, you have bowel cancer.'

HAPPY 8

What has 30 legs and stinks of piss?
A conga at a nursing home.

Old people

Here are some jokes to tell Grandad – assuming you've got one. We don't want to offend anyone by bringing up the death of a favourite relative or anything. We're sensitive souls you see.

What's 100 yards long and smells of piss?

The Post Office queue on Thursday mornings.

What's blue and fucks old ladies?

Hypothermia.

What's blue and fucks old ladies?

The Conservatives.

What's got 100 balls and fucks old ladies?

Bingo.

What's blue and fucks grannies?

Me in my lucky blue coat.

**Little Billy is sucking his Grandma's tit.
A touch of white stuff spurted into his mouth.
'Hey, Grandma,' said little Billy,
'Aren't you a little old to be producing milk?'
'Aw, Billy,' said his doting Grandmother,
'that isn't milk, it's cancer.'**

How do you get a Granny to shout 'Cunt!'
Get another one to shout 'Bingo'.

What's pink and smells of ginger?
Fred Astaire's fingers.

How do you make a Granny's toes curl?
Fuck her with her tights on.

**What's pink and wrinkly and hangs out your
grandad's underpants?**
Your Grandma.

**Why do newborns have holes in their skulls?
So you can carry them in fives, like beer cans.**

Dead babies

We have a theory on dead baby jokes. They're for young kids who know that their mums wouldn't approve. However, if you become a parent yourself, then they stop being funny.

What's black and does your child's hair for you?

Leukaemia.

What's bright red-pink, 18 inches long, and makes women scream?

A parrot eating a baby.

What is red and bubbly and goes round and round banging on windows?

A baby in a microwave.

SICK JOKES

Illness and mortality

What's pink and silver and runs around screaming?

A baby with a fork in each eye.

How do you make a baby drink?

Put it in a blender.

What's worse than a truck full of dead babies?

A truck full of dead babies with one live baby in the middle eating its way out.

What's red, slimy and crawls up a woman's leg?

A homesick abortion.

What sits quietly in the corner, getting smaller and smaller?

A baby with a cheese-grater.

SICK JOKES

Illness and mortality

What's red and pink and sits in the corner with its smile getting bigger and bigger?

A baby eating razor-blades.

Now Timmy, just show me on this doll where the bad man touched you.

He rubbed me there,
and then there...

And then he put his finger in there...
Boo-hoo-hoo *sob*

At this point I'd like to request a
fifteen minute recess, your honour.

SICK JOKES

Illness and mortality

What's purple, covered in pus and squeals?

A peeled baby in a bag of salt.

How do you make a dead baby float?

Add Coca-Cola and two scoops of ice cream.

What's blue, purple, pink, and sits in the corner?

A baby with an elastic band around its neck.

What is 12 inches long, pink and stiff, and makes women scream all night long?

Cot death.

What's black and blue and smokes in the corner?

A baby chewing on an extension cord.

What's white, round and fucks small children?

Aspirin.

How do you swat 200 flies in one go?

Hit an Ethiopian in the face with a frying pan.

What's blue and orange and lies at the bottom of a swimming pool?

A baby with burst arm bands.

Hear about the back-street abortionist whose business folded?

His ferret died.

What's the difference between a train carriage and a miscarriage?

You can't eat a train carriage.

What's the difference between a Ferrari and a pile of dead babies?

I don't have a Ferrari in my garage.

What's the difference between a dead baby and an apple?

I don't come all over an apple before eating it.

SICK JOKES

Illness and mortality

**What has four legs and flies?
*A pig's head on a chair.***

SICKIPEDIA

Building the world's best collection of sick jokes, together

If you've got a sick joke that you think should have been in this book, submit it to www.sickipedia.org and if we ever make a sequel maybe you'll be in it.

Jokes with no home

*Not all jokes have somewhere to live. Maybe
you'll take these under your tender wing?*

**What's worse than finding
half a worm in your apple?
*Rape.***

Anti-jokes

Jokes work by confounding your expectations. Some work by expecting you to know the punchline and going somewhere different. Like these little beauties.

What's grey and comes in pints?

My spunk.

What's yellow and tastes of piss?

Piss.

What's brown and sticky?

A stick.

Why does Noddy have a bell on his hat?

Because he's a cunt.

What did the deaf, dumb and blind kid get for Christmas?

A pinball machine.

**SHEIK
JOKES**

How do you get a clown off a swing?

Hit him with an axe.

**What do you get if you cross Billie Piper
with a turkey?**

Something horrible.

Knock knock!

Who's there?

Cancer!

SICK JOKES

Jokes with no home

Why did the girl fall off the swing?

Because she had no arms.

THE DOUBLE ENTENDRE CLUB

LIQUOR
in the front

POKER
in the rear

Police and hippies

Gawd – this is nostalgia city. Remember the 1990s and crusties? If these people still exist, these are the jokes they're still telling.

What animal has a cunt in the middle of its back?

A police horse.

What do you call a woman police officer who shaves?

Constable

What's orange and looks good on a hippie?

Fire.

One-liners

We've concentrated on jokes that are two liners. Here's others that didn't quite fit but we fancied sticking in anyway.

'Yes, Mrs. Lincoln, but did you enjoy the play?'

'I want to die in my sleep like my Grandad. Not kicking and screaming like his passengers.'

'Did you hear about the gynaecologist who decorated his house through the letter box?'

'It costs 10p to send this message. That's enough money for an African child to buy food and water to live on for a WHOLE DAY. Send this message to seven people and starve the cunt for a week.'

'A paraplegic walks into a bar. Only joking...'

'In today's news, police in Alabama found the body of black man hanging from a tree. His arms and legs had been cut off, he'd been set on fire and shot seven times. The Sheriff said it was the worst suicide he'd ever seen.'

Cruelty to animals

One of the first jokes we remember as a child was about the butcher shop with the sign, 'Watership Down. You've read the book, you've seen the film and now eat the pie'. All seems rather nostalgic now that rabbit meat has mostly dropped off the menu. On a similar note isn't Chas and Dave's line 'You've got more rabbit than Sainsbury's' a strange anachronism now?

A baby seal walks into a club...

Boom. Boom.

How do you stop a dog shagging your leg?

Suck its cock.

What's black and white and red all over?

Panda rape.

101 THINGS TO DO WITH A CAT ON A STICK

The Friend or Foe

PERSONAL DETECTION UNIT

Friend!

Foe!

ONLY £9.99!

With patented FelixPine™ Technology

What's the difference between a cow and a hamster?

The cow survived branding.

What's got 100 balls and fucks rabbits?

A shotgun.

Two guys are walking down the street and see a dog on the lawn licking his balls.

So one guy says to the other, 'Man, I sure wish I could do that'.

The other guy says, 'Don't you think you ought to pet him first?'.

What do you call a deer with no eyes?

Bambi's mum.

SICK JOKES

Jokes with no home

No, Mr. Slug,
I expect you
to DIE!

What do you do if a kitten spits at you?

Turn the grill down.

What's yellow and smells of bananas?

Monkey sick.

What's got four legs and goes 'Miaow'?

A frozen dog on a bench saw.

How do you make a cat go 'Wooooof!'?

Cover it in petrol and strike a match.

SICK JOKES

Jokes with no home

What's grey and comes in pints?

An elephant.

What is green and smells of pork?

Kermit's fingers.

What do you do if you come across a tiger in the jungle?

Wipe it off and apologise.

How do you make a dog go meeeooooowww?

Tie it to a motorbike.

What do you do if an elephant comes through the window?

Swim!

What do elephants use as tampons?

Sheep.

**What's green and red and goes round
and round and round?**

Kermit the Frog in a blender.

SICK JOKES

Jokes with no home

Poetry corner

We asked people to send us jokes, we didn't expect bloody poetry. However, we liked a few of them so here goes...

**Jack and Jill went up the hill
So Jack could lick Jill's fanny
All he got was a mouthful of cum
'Cos Jill's a fucking tranny**

Not quite a joke...

**There was an old woman
Who lived in a shoe
She had so many children
Her cunt fell out**

There once was a man from Nantucket
Whose dick was so long he could suck it
He said with a grin
As he wiped off his chin
'If my ear was a cunt, I would fuck it'

There was a young chap called Dave
Who kept a dead whore in a cave
He said, 'I admit
She does smell a bit
But look at the money I save'

I love my dog and he loves me
And that's the way love is supposed to be
But when it comes to having sex
'Woof Woof Woof!' barks my dog Rex

**"Jesus you
cheating
shite!"**

Mime jokes

Aha! This bit of the book is a little different. These are jokes for you to learn and play out to your friends in the pop with actions. They are our favourites you know.

How many shredded wheat does Superman eat for breakfast?

(Pause, stare at them, and blink twice.)

You're sitting in a pub. Ask your mates what a woman says after her first blow job. Take a sip of your pint as they ponder the answer, and retain the beer in your mouth. Pause for a few seconds. Then say 'I wuv you!' allowing beer to spurt everywhere.

Why was Jesus so popular with the ladies? Because he was hung like THIS.

(Adopt crucifix position, palms forward as if indicating penis size.)

How does Jesus masturbate?

(Silently hold hand out flat over crotch, palm facing inward, and move hand in and out in a waving gesture.)

How does Jesus masturbate?

(Assuming that your audience already knows the joke, then here's an alternative ending, Stretch arms out, as if on a cross and make downward grabbing motions with your mouth as if you're attempting to suck yourself off. Extra points for miming frustration.)

What does the cum of a 12-year-old boy smell like?

(Exhale.)

What's this?

(Stick some paper money under your chin and dribble.)

Stephen Hawking at a titty bar.

What's this?

(Sit at an awkward angle and dribble.)

Stephen Hawking on being told his wife has died.

What's this?

**(Place your hands over your ears
and tap the ground with your foot.)**

An Irish mine detector.

I came this close to a blow-job last night

**(Hold thumb and forefinger a
centimetre apart.)**

(Bend over as far as you can and
try to reach crotch with your mouth.)

What's this?

**(Assume crucifix/cross position
with feet and legs firmly together,
and then swing arms and torso
in a bendy circular fashion.)**

Jesus on a rubber cross.

What's this?

(Assume crucifix/cross position with feet and legs firmly together, neck slack in recently-deceased fashion.)

A truly shit way to spend Easter.

What does a gay man say after sex?

(Let some frothy spit dribble out your mouth.)

What's this?

(Rub your chin against each shoulder whilst grinding your teeth.)

Superman putting on his cape.

What's this?

(Make wheelchair motion with your hands, but occasionally flick your head back.)

The Paralympic Hurdles.

SICK JOKES

Jokes with no home

Can't be bothered to add you sick jokes to www.sickipedia.org? Write them here with a biro.

PANIC PAGE!

*Take a breath. Think of the kittens. Think of the kittens. Take a breath.
Think of the kittens. Take a breath. Think of the kittens. Take a breath.
Think of the kittens. Take a breath. Think of the kittens.*

How do you kill a circus?

Go for the juggler.

Why do elephants have big ears?

Because Noddy wouldn't pay the ransom.

What's a shitzu?

A zoo with no animals.

Why does Edward Woodward have so many D's in his name?

Because otherwise he'd be Ewar Woowar.

Where does Kylie buy her kebabs from?

Jason's doner-van.

Two cows in a field. One says, 'I'm not scared of mad cow disease'. The other says, 'Oh really, why not?'. The first replies, 'Because I'm a helicopter'.

Thanks to

None of this would be possible without Lucy,
David Stevenson, Rob Tinsley, Mike Trinder,
Fraser Lewry, Joel Veitch, Denise Wilton,
Steven D Wright, Jonathan Blyth, Robert Popper,
Cal Henderson, Tomsk and all at B4ta,
and Paul and Clare from The Friday Project

Jokes supplied by

earwaxuk, AdrianJ, alexr, Amazing Mr Strange,
animalsinclothes, asme, assistant commissioner
terra blanche, Avast, Axis: Bold as love, Bad Horsey,
badbadger, bakelit72, baldmonkey, barronshark,
Bearos, Beastie, beergut, bennyhillslovechild,
Bertie Dastard, bigbadtone, bilbob Barneybobs,
Bill Stickers, blindspot, Bob Hopelessness,
BorderlineSchizo, boyx, busterbeckett, Butters,
Caligula, camel-related incident, Cap'n Tallbeard,
captain emo, Cashy, caspar_ghodd, CdrVimes,
Celebral, chalky_bumface, Charlie Baked Potato,

Charlie big bananas, Cheesemonger,
Cherry Dude, Chuckman, Citadel, ClockworkDespot,
cosmicmuffdivers, craddster, crayongirl, daddyk,
dani_B, Daveh, DeadCats, Dinsdale v Spiny Norman,
Dixon_Bawls, Dizzy Bob loves nuts, djgalaxe,
DoctorDeath, Dogmatix, Dooley, Durch Den Monsun,
DustyD, elgonzorelli, Elsie Charsnal, Eumphazard,
fatcatpat, ferret charmer, Fire and Forget, Fishgoth,
Flapjack, fox_handybread, fried gold, frogdoctor,
Gadzooks, Gaz, gedo69, geegee, gehenna, gentleben,
Ghost rider on a unicycle is on a unicycle, Gibber,
gizmo, Gizmo.MP3, grey kid, gronkpan, gstewart3000,
HairyBaldy, Haku, hot wee wee jefferson,
Humpty Dumpty was Pushed, I'm new!
chocapocalyptic, Insane Maniac, Jam Master Geordie,
jeccy, JKF, JLB8, Joel Roddy, johnny chode,
JohnPaulCassanova, jo-jo the majic clown,
jonnybignose, JonnyMX, Kage, kalimah,
Kaziko,KernKraft, king cnut- works for fcuk, kinks,
kiss_my_bunni, Kong, Kuroi Kyo, La Chockita,
Lamby, Lanc, Last Night A DJ Battered My Christ,
lat297, Laughing Boy, lightie, Limpy713, Llananator,
lo, localknowledge, lohr, Lord Monkey of Yorkshire,
lordironlung, Loz, Lozhead, maiden, meatybrain,

Mehitabel_Itrang, mikek01, mindlouse,
Mischeivious_Delinquent_Squirrel, misteroz1979,
Mong-the-Merciful, monkdewallydehonk, monkeon,
monkeymoo, Monskervator the Monsk, moorph69,
Mr Slippyfist, Mr_Jums, mrbongo, muggins, Munsta,
Mystery Woo Yay Boy, newcustomerserviceteam,
newg, not_real had his name thieved, NotSaying, now
restart, nufc, onewetleg, P45, pacificprincess1, pdjpdj,
Phagenius, pointyearedpixie, poopascoopa, popey,
pstafallen, Punkrockbilly, R. Jimlad,
rabid peanut, racetractor, rachboc, Rata-tat-atouille,
ravabelli, REBELTRADING, Reid is the hotstepper,
Rev. Otana, Rob Manuel, Roland E O'Dorant, ruud316,
sarah sarah sarah, schnuff, Scoopzilla, scrumpydrinker,
seanfish, setimret, Sheeps, shin0r, Sir T. Skellington,
Skulk, slink, smashisimo, social hand grenade,
Songi, Sorry, Soup and Toast, spacebaboon, Speccy,
Spiteme, SpookTheHamster, Starzy, Stepping Hen
the Delirious, Stinkfinger, Strawberry Dragon, Styxx,
sugarplum, supermoore, swaza, syrtismajor, techierob,
Thalidamide_Squirrel, that aint a monkey thats my
wife, The Beast, The Duke of Prunes,
The Great Architect, the Greebo Warrior,
the magnificent mister birch, The Pink Strat Copy,

The spankster, the.gregster, The_Reaper,
thefatsnowman, TheGords, thegripesofwrath,
throatwobblermangrove, Todd Monotony, tomshave,
tufty the chav slayer, Ultra, Ultra - Sitting drinking
Cris' with my bitch Anne Frank!, urbane legend,
V3lvetPresley, wcbal, We are the lemon, wez, Wibbly
Pig, wingpig., witty_ditty, Wong Fei-Hung, Woodgie,
Workboresme, Yarblesnake and zaitsevrogue9.

Period Table additional suggestions by

baldmonkey, Enigmatic, Art101, Godzuk, Neon Blue,
Dr. Shambolic, Dr Jamuel Masterson of Geordie,
Mr. Tea, Johnny Catfish, Flapjack - grey kid,
printmeister, meagle, e p f, Felchman, Canazza, sponge,
Lightguy, friendlyfire, Fudgebags, bapsworld, first inch
is the worst! CaL_FiN, Kersal Missive, Weetobix,
ed.ge, Lanky, 5lab, doctorwhen, Legless I, WhoElse,
spoonmuppet, Laughing Boy, dbond,
Absynth&Cheese, EasyCheese, Oil of Ollie, calibrax,
VampireMonkeyOnSpeed, printmeister, setimret,
Rushy, Moel Siabod, knee deep in the hoopla, Fraser,
writerblock, Mentallybizarre, smigga, Fizzle, Onion

Terror. DavyBoyInGravyJoy, Digeridude, darth munki,
Wasp Box, Flowerpot, Jimtastic, MrFlump, Slinkachuu,
porky, Sickpuppy, Bad Horsey, The Great Architect,
Derek Monte, Dirtyleeds

Poems by

caspar_ghodd, CdrVimes, JonnyMX, Rob Manuel
and Todd Monotony.

Illustration list

- 0** – Beadle by Shambala: b3ta.com/users/profile.php?id=21630
- 2** – Beadle by Duphrates: www.duphrates.co.uk
- 4** – Weston by Grandmaofshoes: b3ta.com/board/profile.php?id=14914
- 6** – Emu by Sunshine Elephant:
www.monkeybackpack.co.uk
- 8** – Lionel by Mozza: www.victorianspeedboat.com
- 10** – Tea by monstinho do biscoito:
b3ta.com/users/profile.php?id=14518
- 14** – Hawking by Nick Turner: b3ta.com/users/profile.php?id=21866
- 18** – Glitter by afinkawan: www.afinkawan.co.uk
- 22** – Wonder grater by Limpfish: www.limpfish.com
- 24** – Wonder iron by Blood Sucking Monkey from Hell:
b3ta.com/users/profile.php?id=20894
- 26** – Wonder wife by FoldsFive: www.barbelith.co.uk
- 28** – Diana arse by Limpfish: www.limpfish.com
- 30** – Diana fears by Butters:
madandugly.drunkrhino.com
- 34** – Sutcliffe by James Sandham:
www.sandham.co.uk

- 36/37** – Shipman by James Sandham –
www.sandham.co.uk
- 38** – Sutcliffe's hammer by mushybees:
www.mushybees.com
- 39** – 911 by carowallis: b3ta.com/users/profile.php?id=23627
- 40** – Sweary Sudoku by Boyx: www.boyx.co.uk
- 42** – Meinspace by FoldsFive: www.barbelith.co.uk
- 44** – Radcliffe by daddypigsaw: www.pigsaw.co.uk
- 45** – Gas by The Neville: www.nevillesgarden.co.uk
- 46** – Jewish baker by Thor_sonofodin: www.lulu.com/content/136766
- 48** – Englishman by Eddache:
www.bolloxcomics.co.uk
- 52** – Thunder by Frunt: www.front.org
- 54** – Blanks by neilhillen: b3ta.com/users/profile.php?id=31822
- 56** – Legal by collapsible tank: b3ta.com/users/profile.php?id=29101
- 57** – Lucky day by Grey Kid: www.dearme.co.uk
- 58** – Big breaths by new_matt: www.5318008.co.uk
- 60** – Turd Search by Rob Manuel: www.b3ta.com
- 62** – Black eyes by Duphrates: www.duphrates.co.uk
- 64** – Sister by I was penalized for that: b3ta.com/users/profile.php?id=18273

- 65** – Surprise sex by thistle: b3ta.com/users/profile.php?id=44140
- 66** – Rapist by Curis: b3ta.com/users/profile.php?id=20659
- 68** – Hooker by Denny: b3ta.com/users/profile.php?id=38920
- 70** – Vampire by prodigy69: prodigy69.myby.co.uk/prodigy69
- 72** – Owl by bilbobarneybobs: b3ta.com/board/profile.php?id=30865
- 74/75** – Period Table by Rob Manuel: www.b3ta.com
- 76** – Sci-fi swears by Rob Manuel: www.b3ta.com
- 80** – Loner card by The Great Architect: b3ta.com/users/profile.php?id=29253
- 83** – Cunt by Thor_sonofodin: www.lulu.com/content/136766
- 86/87** – Cock Busters by Rob Manuel: www.b3ta.com
- 88** – Vicar by Thomas White: b3ta.com/users/profile.php?id=18667
- 90** – Adolfaroo by mozza: www.victorianspeedboat.com
- 92** – Nun by bilbobarneybobs: b3ta.com/board/profile.php?id=30865
- 94** – Mr Intolerent by Dieselmonkey: b3ta.com/users/profile.php?id=31894

98 – Hillbilly by prodigy69: prodigy69.myby.co.uk/prodigy69

104 – Black txt by thebasstard: b3ta.com/board/profile.php?id=28748

107 – KKK by Sunshine Elephant:
www.monkeybackpack.co.uk

110 – Jesus happy fun time by Mugatu

112 – OCD by Darryn.R: www.themoononline.com

114 – Arms by DeKay: b3ta.com/users/profile.php?id=15793

115 – Adventures of... by Butters: madandugly.drunkrhino.com

116 – Mark mark by Frunt: www.front.org

118 – Wheelchair by Is it just me?: b3ta.com/users/profile.php?id=18587

119 – Eczema by Dixon_Bawls: b3ta.com/users/profile.php?id=24132

120 – Slack by Ash: www.madhousebeyond.com

122/123 – Porn by ashurek: www.tungsten-army.com/gallery.htm

124 – Bin bags by frogdoctor: b3ta.com/users/profile.php?id=17327

126 – Conga by Butters: madandugly.drunkrhino.com

129 – Blue coat by strawberrydragon:
www.strawberrydragon.com

- 130** – Beer cans by NobbyNobody: www.biro-art.com
- 131** – Bones by Hypnochimp: www.chasbarr.com
- 132** – Hanger by DrDerekDoctors: b3ta.com/users/profile.php?id=35355
- 133** – Two dead babies by Thor_sonofodin: www.lulu.com/content/136766
- 134** – Cure by sunshine elephant: www.monkeybackpack.co.uk
- 135** – Razor by prodigy69: prodigy69.myby.co.uk/prodigy69
- 136** – Lawyer by DrDerekDoctors: b3ta.com/users/profile.php?id=35355
- 137** – Cot Death by Scoopzilla: www.gerberpernert.com
- 138** – Spang by Thor_sonofodin: www.lulu.com/content/136766
- 139** – Flies by Grey Kid: www.dearme.co.uk
- 140** – Sickipedia logo by Rob Manuel: www.b3ta.com
- 142** – Rape by Strawberry Dragon: www.strawberrydragon.com
- 143** – Sheik by The Neville: www.nevillesgarden.co.uk
- 144** – Clown by Mr Wheatley: www.mrandmrs wheatley.co.uk
- 145** – Arms by Down on the farm: moobaaquack.blogspot.com

- 146** – Double entendre by The Great Architect: greatarchitect.wordpress.com
- 148** – Incest by Damocles: homepage.ntlworld.com/dave88
- 150** – 9 lives by Dr Frank: www.imbiss.dk
- 152** – Cat stick by KamikazeStoat: www.kamikazestoat.co.uk
- 153** – Bear by _Felix: b3ta.com/users/profile.php?id=22443
- 154** – Bambi by strawberrydragon: www.strawberrydragon.com
- 155** – Slug by Or is it?: www.howardandpeanut.net
- 156** – Woof by shamble: b3ta.com/users/profile.php?id=21630
- 157** – Python by Capt'n Hood-Butter: www.b3ta.com/users/profile.php?id=37903
- 158** – Sheep by NobbyNobby: www.biro-art.com
- 159** – Sickjokebook.com by Rob Manuel: www.b3ta.com
- 162** – Jesus by Mushybees: www.mushybees.com
- 168** – Kitten by surfkid74: sxc.hu/profile/surfkid74

And special thanks to

Butters of <http://madandugly.drunkrhino.com/> for drawing the lovely flickbook thingie.

The book you are holding in your hands is – without doubt – the sickest collection of sick jokes the world has ever seen. Sick jokes about religion, sick jokes about dead celebrities; sick jokes about injured babies; sick jokes about animals. And don't even get us started on the cartoons.

Yes, there may be plenty of other joke books that *claim* to be 'sick' or 'bad taste' or – worst of all – 'politically incorrect'. But those joke books are frauds. The jokes in this book are so sick that the major book shops refused to stock it unless we wrapped it in plastic. And the last time they did that was with Madonna's 'Sex' book.

This book is officially as sick as Madonna. And that's pretty sick. Here's a slightly-censored taster...

What's black and sits at the top of the stairs?

Stephen Hawking after a house fire?

What's black and blue and afraid of sex?

The **CENSORED** in my **CENSORED**

**Why does CENSORED like sex with
twenty eight year olds?**

Because there are twenty of them.

What's black and loud?

Stevie Wonder answering the iron

What's red and white and sits in a tree?

A sanitary owl.

What's got one ball and CENSORED prostitutes?

CENSORED

£4.99

Enjoy!

ISBN 1905548281

www.fridaybooks.co.uk