Acceptance / Non Resistance - Funnies

Grandpa says to Nelson: “Here are some words to live by, Nelson. God gives every bird its food, but he doesn’t drop it into its nest. But if he did drop it into its nest, it sure as heck wouldn’t turn up its nose at it.” (Brian Crane, in Pickles comic strip)

Woman asks the bookstore manager: “Do you have any books that like me just the way I am?” (Dave Cappenter cartoon)
My car was old but had low mileage and still ran well, so I decided to donate it to charity. Unfortunately, it was so bashed and dented, the organizations I contacted turned me down after they saw it. Finally, I found a place that would overlook my car’s condition and accept it: the Council of the Blind. (Sarah S. Hayes, in Reader’s Digest)

At a restaurant in Boulder, Colorado, a man had a waiter deliver a box of Godiva chocolates and a diamond ring to the table at which his fiancée was to be sitting. Unfortunately, due to a last-minute seating switch, he instead gave the items to another woman, who ogled them, smiled broadly and then left with them. (Bill Flick, 1997)

One parent never argues with his kids when they come home from the store with the newest in bizarre clothing. He just says he likes it and they take it back in the morning. (Delia Sellers, in Abundant Living magazine)
Charlie: “Say, Brutus, wasn't yesterday your anniversary?” Brutus: “That's right, Charlie!” Charlie: “How did you and Gladys celebrate?” Brutus: “Well, I wanted to go to a steak house for dinner, then see a movie. But Gladys wanted Italian and the Ballet!” Charlie: “Gee, how'd you work that out?” Brutus: “Well, you see, our relationship is built on mutual give and take, respect and understanding -- so we compromised. We went for Italian and the Ballet!” (Art & Chip Sansom, in The Born Loser comic strip)
My brother-in-law called immediately after the birth of his first grandchild to report that John Ray Copeland IV had arrived. “Does he look like you and the other Copeland men?” I asked. “Well,” he replied, “after the nurse showed me which one was ours, he did.” (Louise Crammer, in Reader’s Digest)
At a gardening store, I told the young clerk I needed some potting soil. “Over there,” she answered, “in 40-pound bags.” “I couldn't possibly handle one of those,” I said. “No problem. I'll get my husband to carry it to the car for you.” “That's no good,” I replied. “If I took a 40-pound bag home, I'd have to take your husband too.” She smiled and said, “It's a deal!” (Mary Lee MacLea, in Reader's Digest)

People will accept your idea much more readily if you tell them Benjamin Franklin said it first. (Land Title Guarantee Company calendar)

The only gracious way to accept an insult is to ignore it. If you can’t ignore it, top it. If you can’t top it, laugh at it. If you can’t laugh at it, it’s probably deserved. (Russell Lynes, in Vogue)

A British husband and wife have celebrated their 80th wedding anniversary, and The Guinness Book of World Records has certified that they are the world’s longest-married couple. Percy and Florence Arrowsmith of Hereford are 105 and 100, respectively; together, at 205 years and 267 days, they have also broken the record for the oldest married couple’s aggregate age. “We still love one another, that’s the most important part,” said Mrs. Arrowsmith. “We always go to bed as friends and always make up before we go to sleep with a kiss and a cuddle.” Mr. Arrowsmith said that the key to wedded bliss lies in two words: “Yes, dear.” (The Week magazine, June 10, 2005)

The only person who ever presented an Oscar to himself was Irving Berlin. He opened the envelope for the Best Song of 1942 and announced, “Irving Berlin, for White Christmas. He was momentarily nonplussed, but then he regained his composure and said, “I'm glad to present this award. I've known the fellow for a long time. He's a nice kid and I think he deserves it.” (Bits & Pieces)
Willy: “Ethel, is it 'an apple a day keeps the doctor away or is it a bucket of chicken a day keeps the doctor away’?” Ethel: “A bucket of chicken.” She then says to her friend: “Anything to keep peace in the house.” (Joe Martin, in Willy 'N' Ethel comic strip)
Gasping for breath and covered with sweat, a man came into a race-track bar and ordered a soft drink. “What happened to you?” the waitress asked. “I was in the paddock area,” the man panted, “when I saw a $100 bill on the ground. While I was bent over, somebody threw a saddle on me, and a jockey jumped into the saddle. The next thing I knew, I was on the track and the jockey was whipping my flanks.” “No kidding?” said the surprised woman. “What did you do?” “I finished third.” (Jerry H. Simpson, Jr., in Reader’s Digest)

At the end of his first day at school our rowdy six-year-old came running home and burst through the door shouting: “Mom, Mom! Guess what? They want me back!” (Lynne Humbert, in Reader’s Digest)
A sign posted at the entrance to the Ashland, Oregon, public library read: “Ice cream, bare feet, children, long hair, short hair, no hair, cats, dogs and small dragons are welcome here any time.” (Jo Garcia-Cob, in Reader’s Digest)

I do not object too strongly when squirrels rob the bird feeder: after all, how can they be expected to know it’s not the birds who are robbing the squirrel feeder. (Constance Taber Colby, in Reader’s Digest)

In Nicollet, Minnesota, the school board has decided to give in and simply pay an $8,000 water bill for a toilet that flushed non-stop for five weeks. (Associated Press, 1988)

Once you can accept the universe as matter expanding into nothing that is something, wearing stripes with plaid comes easy. (Albert Einstein)

Acceptance / Non Resistance – Funnies - 3

