Money Funnies

A man using a bank's automatic teller machine received his cash and then sneezed twice. “You must be allergic to money,” said the woman behind him. “No,” came the quick reply. “I just suffer from withdrawal symptoms.” (Nigel Renton)

First man: “Do you ever feel you wasted your time in school? I mean, what good is my philosophy major doing me now?” Second man: “No. I have benefited from my art degree.” First man: “How has that been a help in business?” Second man: “The art of making money!” (Art & Chip Sansom, in The Born Loser comic strip)
Father: “Must you always be asking for money? It's time you learned there are things that are more important than money.” Son: “Yeah? How do you buy them?” (Art & Chip Sansom, in The Born Loser comic strip)

A man told his wife that he had finally balanced the checkbook. Impressed, she took a look: “Let's see . . . mortgage, $800; utilities, $125; phone, $35. Hey, what's this entry ESP for $615?” “Oh,” he said, “that means, ‘Error Some Place.’” (Rocky Mountain News)
One child says to the others in the family: “If the economy doesn't get better I think Daddy might have to let a couple of us go.” (Bil Keane, in The Family Circus comic strip)

A Tennessean, vacationing in New York, was returning to his hotel late one evening when a man stepped out of a dark doorway. “Hand over your money or I'll blow your brains out,” said the man, pointing a gun at the tourist. “Fire away,” replied the Tennessean. “I've found out that you can live in this town without brains, but not without money!” (Omega, Georgia, News)
Frank says to Ernest: “I wouldn't mind missing out on the booming economy so much if I wasn't always there when the shells landed.” (Bob Thaves, in Frank & Ernest comic strip)

Coming home from school my 11-year-old asked for $6 to go bowling with his class. “Six dollars?” I said. “To go bowling?” “Yes,” he replied. “That includes shipping and handling us.” (Patricia Natale, in Reader's Digest)

Two women went window-shopping. One saw an item she liked and fished in her handbag for a $20 bill. After rummaging around, she said, “Darn, I don't have enough.” Her friend said, “Sorry, I can't lend you anything -- I didn't bring any money with me. How come you ran short?” “Oh, I was a soft touch for a bum this morning.” “Really? And what did your husband have to say about that?" “He said, ‘Thanks.’” (Elizabeth Sutherland)
In a rural school the math teacher asked this question: “If your father sold 1,500 bushels of grain for $2.00 a bushel, what would he get?” Tommy answered quickly: “A new car.” (Jeannette Fidell, in Jokes, Jokes, Jokes, p. 106)

Andre Champagne has announced a new screw-on top that keeps their $4 bottle of champagne bubbling for days. That's good news -- you wouldn't want to rush through a $4 bottle of champagne. (Jay Leno, 2005)
Now that my mother's office has a fax machine, I fax my correspondence to her instead of using the post office. Although I've told her many times that it's a faster and less expensive way to communicate, she continued to mail me weekly letters. On my last birthday, however, she showed that she now has a full grasp of technology. She faxed me a $100 bill with the note: “Happy Birthday. You're right -- it is cheaper to fax than mail. Love, Mom.” (Susan Reilly, in Reader's Digest)

When your children are young, your finances, furniture, and china all go broke. (Jacqueline Schiff, in The Saturday Evening Post)

It is frequently said that children don't know the value of money. This is only partially true. They don't know the value of your money. Their money, they know the value of. (Judy Markey, in You Only Get Married For the First Time Once)

Some friends of mine took their 5-year-old grandson, Christopher, to church one Sunday. Being a member of the choir, Bettie went and took her place with the choir while Christopher and his grandpa sat in the congregation. During the service, Bettie motioned several times to Christopher to poke Grandpa and keep him awake, but there was no response from him. After church, Bettie asked Christopher why he did not do what she had asked -- especially since she had given him 50 cents. Said Christopher: “Grandpa gave me $1 to let him sleep.” (Camp Leech, in Reminisce magazine)

When they closed Denver's old Stapleton Airport, the gift shop had a big clearance sale -- everything was 90% off. This was great! You could get a bottle of aspirin for $20. (Jay Leno, Tonight Show - NBC)

Billy yells at his little brother: “Not again, PJ! A coin in your mouth!” Billy then says to his mother: “PJ musta heard somebody say, ‘Put your money where your mouth is.’” (Bil Keane, in The Family Circus comic strip)

Ziggy says to the bank loan officer: “I don't have any collateral, but here's a pre-approved credit card offer!” (Tom Wilson, in Ziggy comic strip)

The son says to his father: “The college I picked out costs $22,000 a year -- that's only 6 cents per minute.” (Randy Glasbergen cartoon)

Economists say a college education adds thousands of dollars to a man’s income -- which he then spends sending his son to college. (Earl Wilson, in Publishers-Hall Syndicate)

I was explaining to my first-grade class that different combinations of coins can equal the same amount. To illustrate the point, I offered one boy a pencil and told him it cost 25 cents. He handed me a quarter. “That's right,” I said, “but what's another way to pay for it?” Chris thought for a moment, and then replied, “MasterCard!” (Pat Wrobel, in Ladies' Home Journal)

The car dealer says to Blondie: “Why don't I figure out a nice convenient plan for you? Where you can make, say, four easy payments, of eight thousand dollars each.” (Dean Young & Denis Lebrun, in Blondie comic strip)
Charlie Brown: “Good morning. Would you like to buy some cookies?” Lucy: “You're not a Girl Scout.” Charlie Brown: “Who said I was a Girl Scout? I'm not a Boy Scout, either, or a Brownie, or a soccer player, or a gymnast or anything!” Lucy: “Where'd you get the cookies?” Charlie Brown: “They were left over from my lunch.” (Charles M. Schulz, in Peanuts comic strip)

One newborn baby in the hospital nursery to another: “You know what’s cool? We’re all born with an automatic $5,000 credit limit.” (Mick Stevens, in USA Weekend)

Heart: “Hot chocolate! I can't wait to get to dance class today, Mom. Miss Lacey says she has an extra-special surprise for our winter recital! What do you think it could be?” Mom: “Maybe it's recital costumes that cost under seventy dollars. That would be a surprise verging on miraculous.” Heart: “Sheesh, Mom! You're so cheap! It's not like I never use my costumes after the recitals! Didn't I just wear that sequined American flag one to church?” (Mark Tatulli, in Heart of the City comic strip)

I hate it when salesclerks call up to see if your credit card is good. I always feel like they're talking about me. You won't believe what he's buying now. It's some kind of yellow thing. I don't even know what it is, we've never sold one before. Get down here right away. I'll try and stall him. (Jerry Seinfeld)

Herman says to the man behind the sale desk: “Which credit card do you want -- R. G. Williams, Miss S. Peters, or the Rev. J. Thomas?” (Jim Unger, in Classic Herman comic strip)

 A co-worker of mine, who was a new father, was bemoaning the quantity and high cost of paper diapers that the new arrival required. “Now you know,” a more experienced father interjected, “why they call it disposable income.” (T. A. Clark)

I’ve got all the money I need . . . if I die by 4 o’clock this afternoon. (Henny Youngman)

 Morris, a city boy, moved to the country and bought a donkey from an old farmer for $100. The farmer agreed to deliver the mule the next day. But the next day, the farmer drove up and said, “I have bad news. The donkey is dead.” Morris asked for his money back but the farmer said he'd already spent it. “OK. Just unload the donkey anyway, I'm going to raffle him off.” “You can't raffle off a dead donkey!” replied the farmer. “Sure I can,” Morris said. “Watch me. I just won't tell anybody he's dead.” A month later the farmer saw Morris and asked, "What happened with that dead donkey?” “I raffled him off. I sold 500 tickets at $2 apiece and made a profit of $998.” “Didn't anyone complain?” “Just the guy who won. So I gave him his $2 back.” (Denver Rocky Mountain News)
A man went into a bar and ordered a double. He drank it straight down and ordered three more. “You know you really shouldn't be drinking so much,” the bartender said. “I know,” the man replied, “especially with what I've got.” “What do you have?" asked the bartender. “One dollar,” said the man. (Rocky Mountain News)

You are what you eat, so I eat only rich foods. (Argus poster)

Economists are the people that the Lord put on earth to make astrologers look good. (Pete du Pont)

I have enough money to last me the rest of my life, unless I buy something. (Jackie Mason)

Money may not be everything but it does keep you in touch with your children. (Bits & Pieces)

Dolly says to Billy: “Paper money is more expensive than jingle money.” (Bil Keane, in The Family Circus comic strip)

I'd gladly participate in any experiment to test the effects on me of sudden great wealth. (Ashleigh Brilliant, in Pot-Shots)
During a lunch break, an ad for a lending institution came on the television set in our employees' lounge. As the commercial extolled the pleasures of extra money, I remarked that there was no such thing as “extra” money. “Yes, there is,” my supervisor retorted. “It's what you have right before your car breaks down.” (Diana M. Knox, in Reader's Digest)
Frank says to Ernest: “It doesn't seem fair! My take-home pay has to be taken home, but my bills already know the way.” (Bob Thaves, in Frank & Ernest comic strip)

Betsy: “If you have $2, and you ask your father for $4, how much will you have?” Billy: “Two dollars.” Betsy: “You don't know your math.” Billy: “You don't know my father.” (Lisa McNease, in Reader's Digest)

One businessman to another: “You might say my salary goes into five figures -- my wife and four daughters.” (Dale McFeatters, Publishers-Hall Syndicate)

One night, I went out to eat at a Chinese restaurant with my wife and our five-year-old daughter and four-year-old son. After we finished our meal, the waitress brought our check and four fortune cookies. I leaned over to help my daughter open hers. “No, Daddy, let me do it,” she said. “I might be an instant winner!” (Steven P. Alexander)

A lady was berating her butcher for charging a dollar a pound for frankfurters. “Such a high price!” she told him. “The butcher shop on the next block charges only 75 cents!” “Why don't you buy from him, then?” he asked. “He was all out of them.” “Oh, well, then,” he replied. “When we're out of them, we only charge 50 cents a pound.” (John W. Klase)

Drabble: “Guess what everybody! It’s our lucky day! My boss gave us five free tickets to the ball game.” Son: “Let’s go! Dad, can I get an ice cream cookie? It’s only $7!” Daughter: “Me, too!” Other son: “Me, too?” Mom: “You all just had hot dogs and sodas!” Dad: “Nothing is quite as expensive as free tickets to the ball game!” (Kevin Fagan, in Drabble comic strip)

While traveling in France on business, I managed to order lunch in French, relying on my translation dictionary. The waiter seemed impressed, then smiled as he thumbed through a few pages of my book. Later, when I paid my bill, I gave him a large franc note and motioned for him to wait while I scanned my guide for a comment appropriate for the wonderful meal. He leaned over and pointed to a certain French phrase. The English translation: “Keep the change.” (Lisa Swanson, in Reader’s Digest)

Mom: “So you had fun at Granma and Granpa's?” Son: “Yeah! Granma hugged me so much I thought I was going to suffocate, and Granpa gave me all the loose change he had in his pocket!” Mom: “I wish I could've been there.” Son: “I wonder how much Granpa would've paid you?” (Jerry Bittle, in Shirley & Son comic strip)

In my early driving days, I had the bad habit of frequently running out of gas. Once, I was stranded at the mall and called my father for help. When he arrived, I was under the hood, poking around. “I think there's something preventing the gas from reaching the carburetor,” I said. “Yeah,” he shot back. “A five dollar bill.” (Salvatore Fede)

Mom: “Judah gave you five dollars to tell me I should go out with him again?! Of all the nerve.” Heart: “Wait, Mom! I would've anyway. See, I really do like Judah, and I'm just happy to see you finally getting over Dad and going out on a date with someone. Plus, if you show up for a second date, I get ten more bucks." (Mark Tatulli, in Heart of the City comic strip)

If you want to know what God thinks of money, just look at the people he gave it to. (Dorothy Parker)

Husband: “What have you been doing with all the grocery money I give you?” Wife: “Turn sideways and look in the mirror.” (The American Legion Magazine)

Barber: “I haven't seen you in a while, Artie.” Artie: “That's because it took three months for my last haircut to grow out.” Barber: “Then you really got your money's worth." (Jerry Bittle, in Geech comic strip)

Crankshaft: “Your last customer had a full head of hair, and yet you're going to charge me the same amount you charged him.” Barber: “I kind of shoot for an average, Ed. I lose money on his haircut, but I make it up on yours.” (Tom Batiuk & Chuck Ayer, in Crankshaft comic strip)
A farmer came into town last Saturday night and he asked how much a hamburger was. The waiter said: “$1.50.” The farmer leaned over to his wife and whispered: “Bessie, do you realize we've got a cow home worth $65,000?” (Robert Orben)

A father took his teenage daughter, who had been visiting his office, to an elegant restaurant for lunch. She ordered a hamburger. “Why not order something different or unusual?” urged her father. “But, daddy,” she said. “I never ate a twelve-dollar hamburger before!” (Bits & Pieces)
An elderly man asked his daughter and son-in-law to take him to buy a new hat. The daughter took her husband aside: “I'm worried he doesn't have enough money,” she said. “Let's ask the clerk to tell him any hat he chooses costs $15, and we'll pay the difference.” Grandpa picked out a hat and was billed $15. After he left, his son-in-law paid the other $45. “What a bargain!” Grandpa said later. “The last hat I bought there cost me $60!” (Rocky Mountain News)

 “Well, Mary” said the farmer, finishing dinner with his wife in New York, “near as I can figure, based on the price of the ham dinner you just ate, we've got a hog back home that's worth at least $137,000.” (Rocky Mountain News)

A lot of people will also urge you to put some money in a bank, and in fact – within reason – this is very good advice. But don’t go overboard. Remember, what you are doing is giving your money to somebody else to hold on to, and I think that it is worth keeping in mind that the businessmen who run banks are so worried about holding on to things that they put little chains on all their pens. (Miss Piggy)
A schoolteacher was impressing her pupils about being honest in all things. “Suppose,” she asked the class, “you were walking along Main Street and found a briefcase that contained $500,000, a half million dollars in cash! What would you do?” Little Johnny in the back row raised both his hands and the teacher called on him. “Well,” said Johnny, “if it belonged to a poor family, I would return it!” (Railway Clerk Interchange)

Overheard: I finally figured out how government works. The Senate gets the bill from the House. The President gets the bill from the Senate. And we get the bill for everything. (Current Comedy)

When I heard the sound of the ice-cream wagon’s bell and saw my front door wide open, I suspected that my 2 1/2 year-old son had run outside. As I caught up with him, I saw that he was clutching something in his hand. It was my credit card. (Doreen Guarino, in Reader’s Digest)

Cashier: “Before I cash your check, do you have any ID with your name and address on it?” Mother Goose: “Just this letter from the bank for insufficient funds.” (Mike Peters, in Mother Goose & Grimm comic strip)

After leaving the car repair garage, Ziggy says to himself: “They balanced my tires and imbalanced my checkbook!” (Tom Wilson, in Ziggy comic strip)
I have finally reached financial independence -- no one will lend me money. (The American Legion magazine)

 Successfully defending his client in a lawsuit, the attorney presented him with an invoice. “You can pay $500 now,” the lawyer said, “then $212 a month for the next 36 months.” “That sounds like buying a car.” The lawyer nodded. “I am.” (Parts Pups)

As Dad walks toward the lemonade stand, Billy says to him: “You can quit your job, Daddy. We made 75 cents.” (Bil Keane, in The Family Circus comic strip)
Al: “Lars, can you lend me twenty?” Lars: “Possibly, unless you're talking about dollars.” (J. C. Duffy, in The Fusco Brothers comic strip)
Wife: “Donald, when was the last time we received a letter from our son?” Husband : “Just a second, honey, I'll go look in the checkbook.” (Die Weltwoche, Switzerland)

Driving together in the car, my ten-year-old son and I were listening to an inspirational cassette tape. The sermon began, “If you knew that you could not fail, what would you do with your life today?” “Easy," said my son. “I'd enter the lottery.” (Linda H. Sleeper, in Reader's Digest)

 A woman walks into a bank and says to the lending officer, “I'd like to talk to you about a loan.” “Great!” the banker replies. “How much can you give us?" (Joey Adams)
While attending Washington State University in Pullman, I had an appointment to apply for a student loan. Not knowing what to wear, I turned to my roommate for help. “I want to look poor enough to get the loan,” I said. “No,” she replied, “you want to look rich enough to pay it back.” (Constance L. Barr, in Reader’s Digest)
They're going to have a million-dollar lottery in Arkansas. If you win the lottery there, you get one dollar a year for the next million years. (The Saturday Evening Post)

I could make a better living, if they'd only pay me more than they think I'm worth. (Ashleigh Brilliant, in Pot-Shots)

While visiting the Denver Mint, our guide ushered us down a narrow mezzanine overlooking large rooms where huge presses were punching out various denominations of coins into bins. When our guide noted that each bin contained more than $45,000, a woman in our group interrupted. “See, dear,” she told her husband, “they do make it faster than I can spend it.” (Joseph K. Sfair, in Reader's Digest)

Martha Stewart is under house arrest for the next five months. Her activities will be limited to doing things that will make her even richer. (Jay Leno, 2005)

Money may not be everything but it does keep you in touch with your children. (Bits & Pieces)

The 212-year-old New York Stock Exchange is merging with an all-electronic company so it can make faster trades. This way, instead of waiting hours, you'll be able to lose your money within seconds. (Jay Leno, 2005)

When my daughter was home during college break, she came in for an eye exam at the optometrist's office that I manage. I gave her some paperwork to fill out, and had to laugh when I read what she had written under method of payment: “My mom.” (Shirley Kudrna, in Reader's Digest)

The lady in the returns department at the department store says to Ziggy: “Yes, we advertised a money-back guarantee, but we didn't say how much money!” (Tom Wilson, in Ziggy comic strip)

One night, a mugger jumped into the path of a well-dressed gentleman, relates Luke Swenson from Gillette, Wyoming. “Give me your money!” he demanded. “You can’t do this to me,” the man responded indignantly. “I’m a United States congressman!” “In that case,” the mugger said, “give me my money.” (Country magazine)

Dolly says to Billy: “Paper money is more expensive than jingle money.” (Bil Keane, in The Family Circus comic strip)

During the college speech course I taught, I spoke about a Chinese student who, after moving to the United States, decided she wanted an English name to honor her new home. “She chose the name Patience,” I told the class, “because she wanted to be reminded to be patient. Every time someone called her name, the message was reinforced.” I asked the students what names they would select for themselves. After considering the question, one young man raised his hand and said, “Rich.” (Joan Walden, in Reader's Digest)
The professor of our Introduction to Marketing class was making a point about client needs. As an example, he held up the book required for the course. “When you buy this expensive book, what are you looking for?” he asked. “Good information,” answered one student. “Clarity,” said another. These responses were followed by silence. Then someone called out, “Resale value.” (Nick Somaiya, in Reader’s Digest)

A Tennessean, vacationing in New York, was returning to his hotel late one evening when a man stepped out of a dark doorway. “Hand over your money or I'll blow your brains out,” said the man, pointing a gun at the tourist. “Fire away,” replied the Tennessean. “I've found out that you can live in this town without brains, but not without money!” (Omega, Georgia, News)

Dogbert: “From now on, I’m going to charge anybody who gives me their opinion. People are idiots. If I have to listen to their opinions, I deserve compensation.” Dilbert: “You’re forgetting that ‘from the mouth of babes . . . comes . . . something good.’” Dogbert: “That’ll cost you a buck.” (Scott Adams, in The Dilbert Zone comic strip)

After looking at Ziggy's financial statement, the loan officer says to Ziggy: “I'm afraid money is out of the question, but how about a nice ball-point pen?” (Tom Wilson, in Ziggy comic strip)

Most of us would be glad to pay as we go, if we could only catch up on where we’ve been. (Bits & Pieces)

Overheard at a California elementary school: “Now remember, class, if you don't learn penmanship, when you grow up you'll have to pay cash for everything.” (Edward T. Graney, in Reader's Digest)

My husband and I had just finished tucking our four young ones into bed one evening when we heard sobbing coming from three-year-old Eric’s room. Rushing to his side, we found him crying hysterically. He had accidentally swallowed a penny and was sure he was going to die. No amount of talking could change his mind. Desperate to calm him, my husband palmed a penny that he happened to have in his pocket and pretended to pull it from Eric’s ear. Eric was delighted. In a flash, he snatched it from my husband’s hand, swallowed it and demanded cheerfully, “Do it again, Dad!” (Marcia Wood, in Reader’s Digest)

One day some classmates and I at Kennesaw State College in Marietta, Ga., were lamenting the cost of long-distance phone service and debating the relative advantages of AT&T, MCI and Sprint. “I’ve found CTC to be the cheapest plan around,” offered one of my friends. “CTC?” I asked. “Who are they?” “You know,” he responded. “Call Them Collect.” (Re Thorn, in Reader’s Digest)
My wife asked for plastic surgery; I cut up her credit cards. (Rodney Dangerfield)

Joey was only five years old but very sharp. The neighbors would play a game with him, offering him a nickel and a dime in their open palms and asking which he would rather have. Joey always chose the larger coin. “What’s the matter with you?” an older boy asked him one day. “Don’t you know that a dime is twice a good as a nickel?” “Sure,” answered Joey, “but business is business. Why should I spoil a paying proposition?” (Henry D. Spalding, in Jewish Laffs)

Money is always there but the pockets change; it is not in the same pockets after a change, and that is all there is to say about money. (Gertrude Stein, American author)
A letter written in a childish scrawl came to the post office addressed to “God”. A postal employee, not knowing exactly what to do with the letter, opened it and read: “Dear God, my name is Jimmy. I am six years old. My father is dead and my mother is having a hard time raising me and my sister. Would you please send us $500?” The postal employee was touched. He showed the letter to his fellow workers and all decided to kick in a few dollars each and send it to the family. They were able to raise $300. A couple of weeks later they received a second letter. The boy thanked God, but ended with this request: “Next time would you please deliver the money directly to our home? If you send it through the post office they deduct $200.” (Bits & Pieces)

The travel agent says to Ziggy: “If that's your budget, we have a plan where you stay at home and we mail you postcards!” (Tom Wilson, in Ziggy comic strip)

A college public relations class was discussing the dos and don'ts of public speaking. The professor mentioned that one of the no-nos was a man jingling the change in his pocket as he speaks in front of a group, which she said was distracting. Hoping to illustrate her point, she asked for a volunteer, saying, “I need a man with coins in his pocket.” From the back of the class a young woman yelled, “Honey, so do I.” (Rocky Mountain News)

Sister says to brother while he is rummaging through Mom’s purse: “Be careful. Dad says Mom’s purse is a bottomless pit. Money goes in there and it’s never heard from again.” (Michael Fry, in Committed comic strip)

Billy asks his Dad: “Daddy, could I borrow a quarter and not pay it back?” (Bil Keane, in The Family Circus comic strip)

As a treat, I gave each of my two grandsons a coin to get a trinket from a vending machine. “You gave me the wrong quarter,” Benjamin, 5, grumped. “I wanted the toy Brandon got.” (Kathy Durkin, in Country Woman magazine)

After talking with the bank teller, Ziggy says to himself: “I just rolled over my account, and now it's playing dead!” (Tom Wilson, in Ziggy comic strip)

Bank teller says to Ziggy: “Guess what, Sir! We rolled your account over and found somebody else's account underneath it!” (Tom Wilson, in Ziggy comic strip)

Billy says to Grandma who has just given him a dollar bill: “Thanks, Grandma. Sure, I'll save it for the future. I won't spend it 'til tomorrow.” (Bil Keane, in The Family Circus comic strip)

When people ask me if I have any spare change, I tell them I have it at home in my spare wallet. (Nick Arnette)

Son: “Mom, can I borrow fifteen bucks?” Mom: “What for?” Son: “There's a good song on this CD.” Mom: “One song? Can't you just down-load it?” Son: “I thought you said that was stealing.” Mom: “It is stealing, but putting out a fifteen-dollar CD with one good song on it is grand theft!” (Jerry Scott & Jim Borgman, in Zits comic strip)
Today's stock market report: Helium was up, feathers were down. Paper was stationary. Fluorescent tubing was dimmed in light trading. Knives were up sharply. Cows steered into a bull market. Pencils lost a few points. Hiking equipment was trailing. Elevators rose, while escalators continued their slow decline. Weights were up in heavy trading. Light switches were off. Mining equipment hit rock bottom. Diapers remain unchanged. Shipping lines stayed at an even keel. The market for raisins dried up. Coca Cola fizzled. (Rocky Mountain News)

First student: “Someday soon, I'm hoping to have stress caused by ‘sudden wealth syndrome.’” Second student: “Me, too!” (Jim Berry, in Berry's World comic strip)

The lady goes to the counter and tells the bank teller: “I'd like to switch my checking account to one with money in it.” (The Saturday Evening Post cartoon)
Wife: “Ralph, we should go to Tahiti!” Ralph: “Do I look like I'm made out of money?” Wife, observing his large body, says back to her husband: “If you were made out of money, we'd be billionaires!” (Kevin Fagan, in Drabble comic strip)

Money talks all right, but it never seems to talk about anything but itself! (Tom Wilson, in Ziggy comic strip)

Ziggy: “They say ‘money talks’! I guess that explains why my salary is such a joke!” (Tom Wilson, in Ziggy comic strip)
Grandma: “A penny for your thoughts.” Billy: “I was thinkin' I wish I had a dime.” (Bil Keane, in The Family Circus comic strip)

My grandson Andrew was thrilled with the money he found under his pillow after he lost his first tooth. “Now I know what the tooth fairy looks like!” he announced. “Oh?” said his mother, thinking he must have seen her slipping the money under his pillow. Andrew held up his shiny one-dollar coin with the profile of Susan B. Anthony on it. “See! There she is!” (Margaret Stringer, in Reader's Digest)
Ziggy says to the bank teller: “It's nothing personal. I just want to transfer my account to another bank because I need a new toaster!” (Tom Wilson, in Ziggy comic strip)

I always keep track of whatever I bring to a party. If I had a dollar for every piece of Tupperware I never got back . . . I'd have $13. (Will (Eric McCormack) on Will and Grace)
I love to go to Washington – if only to be near my money. (Bob Hope)

My friend's Uncle Appleton was an old-time Yankee trader. One day he was haggling with a fellow while a neighbor looked on. Uncle Appleton agreed to sell a crosscut saw for a low price, and the customer left with it, saying he'd pay later. The neighbor asked Appleton why he had quit dickering so soon, since he could have gotten a higher price. “Well,” came the reply, “he probably won't pay me, and I'd rather he owed me a little than a lot.” (Shirley White, in Reader's Digest)

My fourth-grade class was studying the development of the auto industry. I had emphasized the role played by Henry Ford, whose assembly lines decreased production costs. At the end of our unit, I gave a test including the question: “What did Henry Ford invent that made buying a car more affordable?” One of my brightest students wrote: “Zero-percent financing.” (Kim Caston Davis, in Reader's Digest)

Money Funnies - 15

