

**Provided by Archie McDonald
The Craig, The Industry and You! project.**

They following quotes were taken from a "Gibber Book", kept in the top pocket of a man named Geordie Dullard. Whenever he heard someone else say something silly or nonsensical, he would write it down in his book.

Budgie:

"That part of the plant is being put into Snowball."

"If you're not happy travelling in my motor, get on your bike and walk it."

"I can't go into the pub, the dears too drink."

"I was pressing the lower button and it widnae go up."

"I'll put the piece on the crisps."

"How can ye be Hybrid on a Tuesday?"

Wullie McFall:

"Dae ye know that song Mersey across the Ferry."

"The kid's parents were killed in a car crash. If they don't have any relatives that's them orphaned."

"I am going to see the Procurator Physical."

"I was looking at Mandella's picture when he was younger, he looked awfy like Gerry Lewis."

"You can buy anything with these Excess cards."

John Walls:

"It's that hot in here the compensation is running doon the window."

"I wonder if they will put the test match off for the Cricket."

"Why don't they sace the feats backwards on a bus."

"I thought a sweetmeat wiz a coo's baw."

"Every time I send my new overalls to the store they come back missing."

Wiggy:

“I just got a new car and I was driving at a steady pace to conceive petrol.”

“See Glencoe. It’s the quietest place ah ever heard.”

“The guy was singing like a lantern.”

Chic Easton:

“The planes come down awful low before they land.”

“If they weans don’t get a 3 course lunch at night they’re starving.”

“The guy won the golf with a 170. He got a 72 and a 68.”

Raymond Muir:

“Ah goat the thin wend of the edge.”

“I’m a first class welder, I did work for the admiralty.”

“On the other hand of the stick.”

“Muirhouse has a different Coastal Podge.”

John McCallum:

“That’s it – I’ll buy the hoose, double glazing, two back doors and the redundancy’s away.”

“He needs a good kick up the bonetail.”

“I need rubber batteries for my torch.”

“What type of bunnet is named after a Scottish town? Is it no Forfar!

“I went to that Kiwi for a tyre.”

A Pearson:

“I don’t know how the guy crashed the car, it was just one great straight bend.”

Tam Brown:

“I came oot backshift for the nightshift.”

“It’s as dark as night out there.”

Davie Proven:

“There’s water flowing through your blood”

“They give cows artificial insemination through their arse.”

“I don’t snore, every time I wake up its quiet.”

“Do you think chips will burn in Inter-flora oil.”

P Austin:

“It’s at the shift engineer’s discrepancy”

Shep:

“Ye’ll need a holicopter tae lift his grub.”

Alan Leiper:

“I think we’ll beat Brazil on Saturday, (that’ll be hard we’re playing Sweden.)”

“The money’s just the jam on the icing.”

“United we stand, divided we conquer.”

J Allen:

“I hit the head right on the nail.”

I Thomson:

“Do you think there’s only 8-days in a week.”

Geordie Dillet:

“It’s a good job you’ve got the long shorts on.”

“Sneaker has a few cuts and graces.”

Jim Mathie:

“See that Irish programme, Neighbours.”

“I don’t need too put on any grairs or aces.”

“I was lying in bed sweating last night, it’s one of those continental breakfasts we’ve goat on the bed.”

“See that Sky TV, they show live football games as they happen.”

“He wiz built like a shit brickhouse.”

Crutch:

“Ah don’t drink lager, an ah’ don’t take lime in it.”

Harry:

“Mo Johnston has some neat touches off the ball.”

Jim Sinclair:

“See the night he called me out twice in the one week.”

R Graham:

“Radio Clyde’s divided into 2 stations, 1 for the younger viewers and 1 for the older viewers.”

T Welsh:

“A’ve not got a memory like a hen. Who was it I was speaking to?”

Andy Higgins:

“How many goals did you score Andy?”

“I scored 6”

“What was the final score?”

“We got beat 4-0”

“What size of boots do you take Andy?”

“I take an 8, but I can squeeze into a 9”

“Celtic have only one striker over six-feet and that Cascarino and he’s 5’ 11””

Dummy:

“I discovered it by ambush one day.”

D Scullion:

“I figured it out right away, it only took me 10 minutes.”

J Douglas:

“See that bald headed fellow with the fair hair.”

D Scott:

“They are going to breed ostraceses like cattle for food.”

T Brown:

“This girl thought I was a cuddable c---!”

Brian McInally:

“He’ll get his tea the way he likes it or lump it.”

D McBride:

“The stripper stripped down to her G-string shorts.”

Anon:

“That’s Dougie’s Donnely. (Donkey)

“He can pass the ball with both feet, both left and right.”