

The Official Donald Trump Jokebook

Rob Loughran

Published on Smashwords by
BUBBA CAXTON BOOKS,
Windsor, CA
Copyright Rob Loughran, 2016

Formatted by [eBooksMade4You](http://eBooksMade4You.com)

* * *

All rights reserved

No part of this publication can be reproduced or transmitted in any form or by any means, electronic or mechanical, without permission in writing from the publisher, with the exception of excerpts used in reviews.

Smashwords Edition, License Notes

This ebook is licensed for your personal enjoyment only. This ebook may not be re-sold or given away to other people. If you would like to share this book with another person, please purchase an additional copy for each recipient. If you're reading this book and did not purchase it, or it was not purchased for your use only, then please return to Smashwords and purchase your own copy.

The Official Donald Trump Jokebook © Rob Loughran, 2016

* * *

“A certain kind of rich man afflicted with the symptoms of moral dandyism sooner or later comes to the conclusion that it isn't enough merely to make money. He feels obliged to hold views, to espouse causes and elect Presidents, to explain to a trembling world how and why the world went wrong. The spectacle is nearly always comic.”

—Lewis H. Lapham

Did you hear about the terrorists who kidnapped Donald Trump?

They are threatening to release him unless all their demands are met.

How has Donald's real estate career prepared him for the presidency?

He's been kicking black families out of their homes for years.

What will Donald do before he deports all the illegals?

Make certain his pools are cleaned and lawns are mowed.

Donald walks into a bar and a discussion about Middle Eastern relations ensues. Donald intones, "If I'm President I'll just give our Constitution to Middle Eastern countries. After all, it's worked for us for nearly 250 years."

"Besides," says the bartender, "you won't be using it anyway."

A personal assistant walks into Trump's office, "Sir, I've got good news and bad news."

"What's the good news?" asks Trump.

"God's on the phone."

"What's the bad news?"

"She's calling from Mexico City and sounds pissed."

Did you hear Donald Trump is in an Off Broadway production of "The Vagina Monologues"?

He plays the hair.

Why doesn't Donald Trump use Preparation H?
Because he's the perfect asshole.

How do you sleep like Donald Trump?

First you lie on one side and then you lie on the other.

What's brown and black and would look great on Donald Trump?

A Doberman.

What's Donald Trump's campaign song?

"We Shall Overcomb."

Why are Muslims worried about The Donald becoming president?

Because if you deport Juan you deport Jamal.

Why are the jokes in this book so short?

So Trump supporters can understand them.

A seventh grade history teacher asked, "Class? Who said 'Give me liberty or give me death?'"

Juanita raised her hand and said in slightly accented English, "Patrick Henry."

"Quite good, Juanita. Now class, who said, 'I regret that I have but one life to give for my country?'"

Juanita said, "Nathan Hale."

"Very good Juanita. And class, I'm disappointed that a student recently moved here from Mexico knows more about American history than you do."

"Fuck the Mexicans," said a voice from the back of the room.

"Who said that?" said the teacher.

Juanita said, "Donald Trump."

“Melania,” says Donald, “I have good news and bad news.”

“What’s the good news?”

“It appears I’ll win the presidency and my immigration reform will become law.”

“What’s the bad news?”

“I’m going to miss you.”

How does Trump say “Fuck you”?

“Trust me.”

Donald and Melania Trump are drinking with Bill and Hillary Clinton and they decide to foster some Democratic/Republican understanding by mate swapping for the evening. After sex Hillary props herself up on an elbow and says, “You are an amazing lover! I had twelve or thirteen orgasms.” She kisses her new lover tenderly and says, “I wonder how the boys are doing?”

Donald Trump said to a job applicant, “I want you to strip, walk to the open window, then wave your cock-and-balls around.”

“Do they need air?”

“No. I just hate that immigration lawyer across the breezeway.”

Why should Trump be buried 30 feet under the ground?

Because down deep he’s probably alright.

What’s the difference between Donald Trump and a vulture?

A vulture can’t remove his wingtips.

Trump visited a coal mine in West Virginia. “Is it true you’re one of our wealthiest men?” asked one of the miners. Trump admitted that this was true. “Is it true that you’ve never wanted for anything and had everything you wanted?” “I guess so,” Trump replied. “Is it true you’ve never done a day’s work with your hands all your life?” Trump nodded. “Well, Big Man, let me tell you this,” said the miner. “You haven’t missed a fucking thing.”

How do you save Donald Trump from drowning?

Take your foot off his head.

Donald Trump, riding in the back of a stretch limousine, saw two men eating grass by the side of the road. He ordered his driver to stop. The Donald got out and asked, “Why are we are you eating grass?”

“We ain’t got no money for food.”

Donald furrowed his brow in concentration and said, “You can come with me to my house for something to eat.”

“But I got me a wife and three kids.”

“Bring them along,” said Donald.

“But what about my friend?”

“He can come with us too,” said Donald.

“But he’s got a wife and six kids.”

“Bring them all. I’ll send my limo back to pick you up.”

“That’s very kind of you. Thanks.”

“Glad to do it. You’re gonna love my place. The grass is about a foot tall.”

Trump goes to the doctor who says, “I need a stool sample, a blood sample, a urine sample, and a semen sample.”

“I’m in a bit of a hurry running for President,” says Trump. “Can I just leave you my boxer shorts?”

Making his rounds on the campaign trail Donald notices a mother with an unusually small child. He asks the lady, "Premature?"

"No, test tube."

"Just goes to show," Trump says, "spare the rod, spoil the child."

Why was Donald's pregnancy so hard on his mother?

She had constant cravings for bologna and burps that tasted like bullshit.

Donald is walking down the street and he steps into some juicy dogshit. He looks down and says, "Didn't we used to run a company together?"

Donald Trump goes to Dr. Mackey for a second opinion. After a thorough examination the doctor determines that Donald has terminal cancer. There's no treatment available and he's going to die a slow and painful death. The doctor sits Donald down and tells him the terrible news. Later that evening at home, Dr. Mackey receives a phone call from Donald's primary care physician, "Why'd you tell him he was dying?"

"He has every ethical and legal right to know," says Dr. Mackey.

"I know that. But *I* wanted to tell him."

What's the difference between a Donald Trump and a barracuda?

The hair and spray-on tan.

What did Donald say to Obama?

"Orange is the new black."

Donald Trump goes in for a tonsillectomy and mistakenly gets a sex change. “I’m suing,” he screams. “I can’t believe I’ll never experience another erection.”

“Oh sure you will,” said the doctor. “It will just be someone else’s.”

Donald Trump goes to the doctor to have his tennis elbow treated. Expecting a quick diagnosis and a prescription for some anti-inflammatory drugs, he was shocked when the doctor told him he needed to provide a urine sample. “That’s exactly what’s wrong with health care in this country! Why a urine sample? It’s my freaking elbow.”

“It’s a state of the art diagnostic technique. Cutting edge technology. It will detect any abnormality anywhere in your body.”

“But I can’t pee now. I just went.”

“Bring the cup home and bring in a sample tomorrow.”

Angry at all the inconvenience Donald gives the cup to his daughter to pee in, adds some motor oil from his limo, and jacks off into the cup. The next day he returns to the doctor with the sample. The doctor pours it into his state-of-the-art-machine and immediately a paper pops out. He reads: “Donald: Your daughter is pregnant. You need to change the oil in your limo. And your tennis elbow won’t get better until you stop masturbating.”

What’s the one thing you’ll never Donald Trump say?

“Checkmate.”

Why did Donald Trump take Spanish lessons?

To learn how to properly pronounce “La migra.”

What’s the difference between Donald Trump and a pothole?

You swerve to avoid the pothole.

Old Man Donald is marrying, yet again, a younger woman who wants kids. She insists that he checks his sperm count. Down to the fertility clinic he goes. He's given a *Playboy* and a cup and sent to the examining room closest to the nurses' station. The nurses hear, "Argggg. OOOOO. Uhhhh." It just gets louder. "Argggg. OOOOO. Uhhhh." And louder. "Argggg. OOOOO. Uhhhh."

He finally emerges and says to the nurse, "Pardon, but could you help me get the lid off this jar?"

"Why," Donald Jr asked his dad, "do you call this a Green Bay Packer Will and Testament?"

"Until I kick off," Donald Sr said, "nobody receives."

How many Donald Trump jokes are there?

Three. The rest are true stories.

If Trump and an IRS agent are both drowning and you could save only one of them would you go to lunch or read the newspaper?

What do you call a tycoon with an IQ of 50 and delusions of grandeur?

A Republican candidate.

What do you call an egomaniacal tycoon gone bad?

"Mr. President."

What do you throw to a drowning Donald Trump?

Cruz, Rubio, Christie, and Sanders.

How can you tell when Trump is lying?

His lips are moving.

Trump visits the doctor, and says, "I've always gotten anything I've ever wanted. But I've never felt what it's like to be a liberal democrat. I want you to perform some operation that will allow me to experience life from that perspective."

"It'll take some anesthesia and about 15 minutes in the operating room, then about three days recovery."

"Thank you doctor."

Three days later Donald visits the doctor and says, "I feel liberal already. What did you do?"

"I stitched your asshole shut."

Why is Donald Trump so happy he has small hands?

Because they make his dick look big when he's jacking off.

Donald is standing in line at the theater and suddenly he was being massaged by the man in back of him. He says, "Get your hands off me."

"I'm sorry, but I'm a massage therapist and you looked tense. Professional reaction."

"Bullshit on that. I'm a venture capitalist. Do you see me fucking the person in front of me?"

Why don't sharks attack Donald Trump?

Professional courtesy.

Mother Theresa dies and goes to heaven. She's shown to her comfortable little condo and given a Geo to drive. Then she sees Donald Trump drive by in a Rolls Royce. "St. Peter?" says Mother Theresa. "What did that man do on earth to deserve a Rolls Royce when I have a Geo?"

"He was a billionaire."

"But I dedicated my life to the service of the Lord."

"Exactly. We have plenty of saints up here but he's the only billionaire."

What's the difference between a proud rooster and Donald Trump?

The rooster clucks defiance and Donald fucks the clients.

What's the difference between Donald Trump and a catfish?

One is a shit-eating, bottom-feeding, scum-sucker and the other lives in a pond.

What's the difference between God and Donald Trump?

God never wanted to be president.

A doctor, a physicist, and Donald Trump were arguing about whose profession was oldest. "Mine," said the doctor. "When Eve was created from Adam's rib, that was a medical procedure."

"Before that," said the physicist, "order had to come out of chaos."

“But before that,” said Donald, “someone had to create the chaos.”

Donald Trump opened the door of his new Rolls Royce and a passing pickup truck took the door off at the hinges. The Donald stood and screamed, “My car! Look what you did to my car you idiot!”

“Your car?” said a pedestrian bystander. “You’re so materialistic you didn’t notice he took your left arm off the elbow.”

The Donald inspected the grievous injury and said, “My Rolex, you fucking idiot. Look what you did to my Rolex!”

How do you know that Donald Trump is well hung?

When you can no longer fit your index finger between his neck and the noose.

Donald Trump, a doctor, and an architect all walk their dogs at the same park every weekend. A rivalry ensues and there are races, Frisbee catching competitions, etc. One Saturday the doctor and architect show up with grocery sacks. “I will prove,” says the architect, “which profession has the smartest pet.” He reaches into the sack and extracts a large box of toothpicks and a bottle of Elmer’s glue. His dog proceeds to construct a replica of the Eiffel Tower and is rewarded with a huge dog biscuit. The doctor reaches into his sack and produces a dead frog and a scalpel. His dog dissects the frog and is rewarded with an even bigger dog biscuit. Donald whispers in his dog’s ear. Trump’s dog ass-fucks the other two dogs and steals their biscuits.

What’s another difference between Donald Trump and a vulture?

The Rolex.

A motorist and Donald Trump collide on a country road. Both cars are totaled. They exchange insurance info and call the sheriff on their cell phones. “You look shaken up,” says Donald Trump. “How about a drink?”

“Thanks. It would steady me.”

Donald pulls out a flask and hands it to his fellow motorist who takes a deep pull. “Thanks.”

“You’re welcome.” Donald puts the flask back in his pocket.

“Aren’t you having any?”

“Sure. After the sheriff leaves.”

Why can’t you circumcise Donald Trump?

There’s no end to that prick.

What do sperm and Donald Trump have in common?

A one-in-a-million chance of becoming a human.

What’s Trump’s perfect weight?

About 300 pounds—but that includes the casket.

What’s 15 inches long and dangles in front of an asshole?

Donald Trump’s tie.

What does Trump use for birth control?

His personality.

What’s the difference between Donald Trump and a bucket of shit?

The bucket.

Why doesn't Trump vacation at the beach?

Cats bury him in the sand.

What's the difference between Donald Trump and a snake?

- 1) Snakes can't carry briefcases.
- 2) When you run over a snake you don't back up over it to make certain it's dead.

What's the difference between a dead skunk and a dead Donald Trump?

There are skid marks in front of the skunk.

A hospitalized Donald Trump is a terrible patient to all the nurses: rude, inconsiderate, and complaining. One morning a nurse comes in to take his temperature and he cusses her out. In no mood, the nurse says, "Just shut up and roll over you old fart." She does the insertion and leaves the door to his room wide open. Everybody who walks by the room points and laughs and continues on.

"What are you laughing at?" he asks two young nurses. "Haven't you ever seen anyone having their temperature taken rectally?"

"Of course we have," says one, "but with a Mexican flag?"

Trump goes to the doctor and says, "You gotta help me, doctor. Every time I see myself in the mirror I get an erection."

"That's because," says the doctor, "you're a pussy."

A woman is out for a stroll in Washington DC when she passes the Vietnam Memorial. She sees Donald Trump on his knees praying fervently. She observes Donald for five minutes; then ten. For a full half-hour, The Donald is on his knees offering up proper Presbyterian prayers to his proper Presbyterian God. Donald rises and turns to walk away when she says, "Donald Trump, I have to ask you what were you praying for?"

"I was praying for the Vietnam dead; ours and theirs. For an end to the pain for the survivors, for the remaining families, and a healing for both countries involved in this terrible conflict."

"You're obviously a very devout man. Do you think God heard your prayers?"

"I really don't know," he said. "It's like talking to a fucking wall."

When he was a little kid Donald Trump's mom caught him masturbating. "Stop that," she said, "or when you grow up you'll have to be President of the United States."

What's Donald Trump's Catch-22?

Free Mexican food.

Donald walks into a Ferrari showroom and is drooling over the latest model. The salesman says, "Thinking about buying a new Ferrari?"

"Oh, I'm buying a Ferrari," says Donald, "I'm thinking about pussy."

Why does Donald Trump like to watch porno movies backwards?

He gets his rocks off watching the hooker give back the money.

How was Velcro invented?

Donald Trump was trying to pull a wool turtleneck over his head and it snagged on his hair.

Who is more satisfied: a billionaire or a poor man with six children?

A man with six children. The billionaire always wants more.

Why does Trump have a clear conscience?

He's never used it.

What do Donald Trump and anabolic steroids have in common?

Both of them make Jose Canseco run faster.

What did Trump say to the flasher when the pervert threw open his raincoat and exposed himself?

"You call that a lining?"

A New York City homeless walks up to Donald with a hand out and says, "I haven't eaten in four days."

Donald says, "You should force yourself."

What's Donald Trump's idea of liberal race relations in America?

Dating Canadians.

What's Trump's idea of foreplay?

An engagement ring.

How can you find the bride at a Republican wedding?

She's kissing the Golden retriever.

What do Republicans do instead of fucking?

Rule the country.

What do you get when you cross a Republican and a Mexican?

A migrant stockbroker.

What do you get when you cross a Republican and an African-American?

An abortion.

What is "Donald Trump Disease"?

People who contract it forget that they were once Democrats.

Why does Donald Trump love to play golf?

It's the only time he gets to dress up like black people.

Did you hear about the Donald Trump golfball?

Wherever you hit it you get a great lie.

How are Santa Claus and Donald Trump similar?

They always promise more than they deliver.

Why does Melania go everywhere with Donald?

That way she doesn't have to kiss the ugly SOB goodbye.

How can you tell when it's really cold?

When you see Donald Trump with his hands in his own pockets.

"How much," Trump asked the genealogist, "would it cost to have my family tree traced back five generations?"

"Five thousand dollars."

"There's got to be a cheaper way."

"There is," he said. "Run for president."

Trump walks into a bar and the bartender says, "Have you heard the latest Donald Trump joke?"

Donald squints, crosses his arms, and sticks out his lips, "Don't you know that I am Donald Trump?"

"Okay," says the bartender. "I'll tell it real slow so you can understand."

What do Donald Trump and pantyhose have in common?

They both irritate Bush.

How does Trump tie his shoes?

In little Nazis.

What's the difference between Donald Trump and a car battery?

The battery has a positive side.

Donald Trump walks into a drugstore and says to the clerk, "Five condoms, Miss."

"Don't *Miss* me," she says.

"Okay. Make it six."

Why is Melania going to vote for Hillary?

Living in the White House would be slumming.

Why is Donald Trump going to vote for Hillary?

Because if she wins he thinks we won't have to pay her as much.

Trump and Hillary are sitting next to each other at the local diner's counter. Hillary says, "I'm going to beat you because I always leave a huge tip and tell the waitress to vote for me."

"That's ironic, because I always tip a nickel and tell them to vote for you."

Donald Trump is in a hot air balloon that's off course so the pilot descends and Trump yells to a man, "Hey, a little help. Where am I?"

"In a balloon about thirty feet off the ground."

"You must be a liberal college professor," says Trump.

"I am. But how did you know?"

"What you've told me is correct, but useless in the real world."

"You must be a politician."

"I am. But how did you know?"

"Because you don't know where you are or where you're going; you want my immediate help; you were in the same predicament you were before, only now it's entirely my fault."

A young lifeguard sees a man floundering in the surf. He does his surface dive, performs a flawless approach stroke, wraps up the drowning swimmer and returns to shore where he realizes he just saved Donald Trump's life.

"Thank you, son," says Trump. "I'd like to reward you. Name it and it's yours."

"I'd like to be buried in Arlington National Cemetery."

"Buried?" says Trump. "You are in the prime of youth and health."

"Yeah, well my dad's gonna kill me when he finds out I saved your sorry ass."

Why is it better to be an aide to the pope than an aide to Donald Trump?

You only have to kiss the pope's ring.

Mr. and Mrs. Smith were touring New York City when they bumped into Donald Trump. “Donald,” said Mr. Smith as he gestured toward his camera, “would you mind?”

“Not at all.” Trump crossed his arms across his chest and beamed his imperious, tight-lipped smile.

“No, dummy,” said Mr. Smith, handing the camera to Trump, “take a picture of us.”

According to Donald Trump what is the definition of *Rowe vs. Wade*?

Two ways to get across the Potomac.

What’s six-inches long, has a bald head and drives Melania Trump wild when Donald gives it to her?

A hundred-dollar bill.

What four words does Donald hate to hear during sex?

“Is it in yet?”

How does Trump celebrate his birthday?

He sends flowers and a note of congratulations to his parents.

Hilary Clinton sent Trump a telegram that read 370HSSV 0773H. Trump showed it Christie who showed it to Romney. None of them could figure it out. Then an intern entered and said, “You have it upside down.”

Why is Donald Trump like amoebic dysentery?

Both of them irritate the shit out of you.

What is gross stupidity?

144 Trump supporters.

How do you confuse a Trump supporter?

Put him in a round room and tell him to go whine in a corner.

Bill Clinton and Donald Trump walk into a bar on December 20th and order a pitcher of Michelob. “So what did you get Melania for Christmas?” asks Bill.

Donald says, “I got her a big diamond necklace and a top of the line BMW.”

“Why two gifts?”

“If she doesn’t like the big diamond necklace she’ll have a brand new luxury car to drive to the jewelry store and exchange it. What did you get Hillary?”

“A pair of pink fuzzy slippers and a carrot.”

“That’s an odd combo.”

“Not really. I figure if she doesn’t like the slippers she can fuck herself.”

A young Donald Trump walks into a bar and says, “Give me a scotch. Double.”

“Problems at work?” asks the bartender.

“If I don’t sell more houses this month I’m going to lose my ass.” He notices a young lady two stools down and says, “Sorry for the obscenity.”

“That’s okay,” she says, “if I don’t sell more *ass* this month I’m going to lose my *house*.”

A woman walks into a bar and orders a mimosa. Trump sits next to her and says, "I'd love to get into those panties of yours."

"Flattering," she says, "but I've got one asshole in there already."

What's the worst thing about political jokes?

They sometimes get elected.

Name the one that doesn't fit: herpes, gonorrhea, or Donald Trump?

Gonorrhea. You can get rid of gonorrhea.

Before leaving for Japan Trump went into a bank in Manhattan for a \$1000 loan. "I need some collateral for that, sir."

"I'll be gone three months, just keep my Lamborghini as security," says Trump.

"A Lamborghini to secure a \$1000 loan?"

"Sure, why not?"

The loan officer had the car tucked away in the bank's secured parking garage. Three months later Trump returned and paid back the loan plus \$125 in interest. The loan officer asks, "Out of curiosity, why would someone who could afford a Lamborghini and three months in Japan need a loan of \$1000?"

"Where else in New York City could I possibly park a Lamborghini for three months in a secured garage for \$125?"

If elected how will Trump change the death penalty as it applies to women?

They'll have to cook their own last meals.

What's loud, angry, vicious, white, has an IQ of 140, and fills an auditorium?

A Donald Trump rally.

Trump walks to work past a pet store. One Monday morning a parrot in his cage is on the sidewalk. "Good morning, birdie," says Donald, "what's new?"

"You're gonna ruin the country you limp-dick fucker."

Trump, shocked, continues down the street.

The next morning same parrot, same cage. Trump asks the same question and the parrot replies, "I told you yesterday: You're gonna ruin the country you limp-dick fucker." Trump storms into the store and pokes his finger into the owner's chest, "If that bird insults me tomorrow I'm going to buy this building and evict you. I'll buy your house and the houses of everyone you love and turn you out into the street. I will make it my mission to destroy you. Understand?"

Trump strides up to the bird on Wednesday morning and says, "What do you have to say today?"

The bird winks and says, "You know."

How is Christmas like working for Donald Trump?

You do all the work and a fat ass in a suit takes all the credit.

Donald Trump, on the campaign trail, visited an Indian reservation in Arizona to give a speech. He concluded with: "I promise you better schools, roads, and medical care!"

The audience immediately bursts out into a rousing chant of *Ya-ta, Ya-ta, Ya-ta*. Trump, walking back to the car with the Chief says, "I thought that went well."

"Yes," said the Chief, "but you just stepped in some *Ya-ta*."

Donald Trump's making love to his wife. She says, "Aren't I tight?"

He says. “No. Just full.”

The U.S. Postal service issued a new Donald Trump stamp. But the stamps weren’t sticking to envelopes so the USPS investigated and discovered that the stamps met all regulations; nothing was wrong with the adhesive; people were just spitting on the wrong side.

Trump finds a lamp in his attic. Of course, he rubs it and a genie appears: “You have one wish.”

“I’m career oriented and I live for achievement.” Thinking of a victory in November Donald says, “I want the world’s most challenging job.”

“Poof,” says the genie, “you’re a welfare mother.”

What’s the name of Donald’s dream airplane?

Hair Force One.

Donald Trump and Sarah Palin were sitting next to each other on a flight to Chicago. Palin says, “If I threw out ten \$100 bills I could make ten Americans happy.”

Trump says, “If I threw out 100 \$100 bills I could make 100 Americans happy.”

“Why don’t you both jump,” says the stewardess, “and make everybody happy?”

Want to hear an impression of Donald Trump?

I believe he’s a narcissist; that’s the impression I get.

What's the difference between Donald Trump's car and a porcupine?

The porcupine has the prick on the outside.

How come Donald Trump doesn't listen to his conscience?

He doesn't like taking advice from strangers.

Why do other men fart more than Donald Trump?

Trump can't keep his mouth shut long enough to build up the necessary back pressure.

Donald Trump walks out of a whorehouse and says to himself, "What a business. You've got it. You sell it; and you still got it."

What's the difference between Donald Trump and a terrorist?

You can negotiate with a terrorist.

Trump's foreign policy:

"If you fuck with the U.S.A there will be hell toupee."

A man purchased a state-of-the-art entertainment system for his new SUV. It was voice activated and all you have to do is name who you wanted to watch or listen to and the system tunes it in. He says, "Lenny Kravitz." And Lenny Kravitz's guitar is heard for the next few miles. He wants a mellower groove so he says, "Nelly." So he drives along the next few miles until someone cuts him off and he says, "Stupid fucking asshole."

And he hears from the speakers, “Welcome to ‘Celebrity Apprentice’...”

Hilary Clinton and Donald Trump were fucking. The phone rang and Hilary discontinued sex to answer the phone. When she returned to bed Trump asked her, “Who was that?”

“Bill.”

“What does he want?”

“He just wanted to tell me he’ll be home late because he went bowling with you.”

How did Melania tell Donald that she’d been cheating on him?

“I’ve gone public.”

Melania Trump is not satisfied with Donald’s last few sexual performances and she mentions something to him. So Donald asks Tiger Woods for some tips. Tiger tells him to start off with oral sex, first swirling your tongue to the left, then the right, and repeat that three times before you stick your dick in.

That night Melania goes to bed first and Donald sneaks in under the covers. Three tongue swirls to the left; three to the right; but before Donald can get it into Melania, she says, “Is that you, Tiger?”

How is Donald Trump going to create middle class jobs?

By paying them to cheer for him during rallies.

Little twelve year-old Donald Trump back in Queens says, “Mom, may I have five dollars for candy?”

“We give you a weekly five dollar allowance Donald, use that.”

“I can’t.”

“Why not?”

“I give my five dollars to the homeless guy in the park every Saturday morning.”

“That’s nice, thinking of others Donald. But as a young Republican you must realize that if you give money to the homeless they’ll never get a job.”

“Oh, this homeless guy has a job.”

“Really,” says mom, “what does he do?”

“Every Saturday morning, for five dollars, he sucks my cock.”

Why is this book so short?

Because if Trump gets elected the joke’s on us....