

Limited Edition

Over The Edge

101 Sex Jokes and Comix

By

Lisa A. Shoemaker

It's what you've been waiting for. No Bull!

Preface

Welcome to my labor of love. This book took me several months to create, exclusively for Ebook sites. My husband said I was wasting my time with creating this book. I beg to differ. Now that he has seen the finished product he says I should stay in the Ebook business and make us rich!

I don't know about getting rich, but It does pay the bills. I have sold a few rights and plan to sell it to more Ebook sites in the future.

All the pictures are Copyrighted and may only be distributed through this Ebook. I pay up my ass for the rights to them so don't post them on your website, or give this book away as a matter of fact.

Each page has one joke and a comic picture. Some pages have a very short joke and this makes for a page that has very little text on it. It may not look the best, but I wanted it to be that way. One joke, one picture, one page.

Well, let's start with some great laughter and then at the end is a bonus section called. "A Few Sick Ones For You!"

Love, Lisa A.Shoemaker

Contents:

1. Strip Club	5	41. Native Temptations	45
2. A Dog Named Sex	6	42. Drilling Rights	46
3. To My Dearest Wife	7	43. Psychology Major	47
4. My Dick Is So Big Quotes	8	44. 3 Newlywed Wives	48
5. Starwars Sex Quotes	9	45. Crack Hoe	49
6. Pussy And Bitch	10	46. Little Boys Frog	50
7. By The Seaside	11	47. How Did It Happen	51
8. Bob The Sperm	12	48. Why Chocolates Better Than Sex	52
9. Biting Back	13	49. Savior Fare	53
10. Viagra Joke	14	50. Questions And Answers	54
11. Hour Of Pleasure	15	51. Bobbit's In The News Again	55
12. 80 Year Old Virgin	16	52. Tiger Resting His Balls	56
13. Income Taxes	17	53. Chinese Torture Test	57
14. Shopping Expedition	18	54. Privates	58
15. Microsoft Programmer	19	55. Tarzan And Jane	59
16. The Free Beer	20	56. Old Man And His Penis	60
17. Sex Problem	21	57. Gay Guy And His Tattoo	61
18. To Hell	22	58. Four Fingers	62
19. Almost Married	23	59. Vaseline	63
20. Social Security Sex	24	60. Buttons On The Airplane	64
21. Loud Sex	25	61. The Cheese Sandwich	65
22. Solo Sex	26	62. Three Labradors	66
23. Confounded Sex	27	63. Low Sperm Count	67
24. Wedding Anniversary Sex	28	64. Artificial Insemination	68
25. Woman's Hour	29	65. Dirty Blind Man	69
26. The Blow Job	30	66. Idiot's Guide To Sex	70
27. Steak And Sex	31	67. Things Not To Say During Sex	71
28. Shakie Shakie	32	68. Group Of Girl Friends	72
29. Oral Sex Disaster	33	69. Six Children	73
30. Making Cake	34	70. Hotel Lobby Clerk	74
31. Double Whammy	35	71. Doctor And Wife	75
32. What A Shame	36	72. Macho Man	76
33. GangGrene	37	73. Little Old Lady	77
34. Too Far In	38	74. The Smile Test	78
35. All Stood Up	39	75. Randy The Rooster	79
36. Turner Brown	40	76. The Bell System	80
37. A Foot And A Half	41	77. My Mother	81
38. The Morning After	42	78. Doing The Dishes	82
39. My Dog Named Sex	43	79. Premature Ejaculation Problems	83
40. Revolutionary Inventors	44	80. Ten Thousand Dollars	84

81. How To Sell	85	91. Sweet Revenge	95
82. First Time	86	92. The Cannibals	96
83. Two Necrophilliacs	87	93. Herpes	97
84. The Man And His Doctor	88	94. Hypothetical And Realistic	98
85. Three Whores	89	95. Magic Pills	99
86. Michael Jackson	90	96. Two Fleas	100
87. Not My Kind Of Date	91	97. Banana Bread	101
88. Limericks	92	98. Ether	102
89. Expensive Peep Show	93	99. Creative Gestures	103
90. Smart Ass	94	100.Hong Kong Dong	104
		101.Medium Size	105

A Few Sick Ones For You!

STRIP CLUB

"...Sure. Then you come bouncing back in here a few months later moaning that you don't like having big breasts!"

A man went to a strip club. When he got inside he noticed a seat conspicuously unoccupied in the front row. Seizing the opportunity, he took the seat.

As soon as the first dancer walked out, the guy directly behind him yelled, "Yeah baby! That's what I've been waiting for!"

The man in the front row turned around and gave him a dirty look. A few minutes into the show, the dancer did a move and snatched off her top, revealing two pasties. The guy behind our friend goes off again. "Yeah baby! Shake those things."

Our friend turned around and said, "Hey buddy, calm down!"

After a few moments, the dancer did another move, and snatched off her dress, revealing a very thin G-string.

Again the man behind our friend yelled out, "Oh baby! You're almost there!"

Our friend again turned around and said, "Hey buddy, shut the hell up, will ya!"

A few minutes later, the dancer stretched out on the floor and snatched off both the pasties and the G-string, and the whole club went wild, except for the man behind our friend. Curious, our friend turned around and asked, "Say buddy, where's your enthusiasm now?"

The guy responded, "It's all over your back, dude."

A DOG Named SEX

Everybody I know who has a dog usually calls him "Rover" or "Spot". I call mine Sex. Now, Sex has been very embarrassing to me. When I went to the City Hall to renew the dog's license, I told the clerk that I would like a license for Sex. He said, "I would like to have one too!" Then I said, "But she is a dog!" He said he didn't care what she looked like. I said, "You don't understand. ... I have had Sex since I was nine years old." He replied, "You must have been quite a strong boy." When I decided to get married, I told the minister that I would like to have Sex at the wedding. He told me to wait until after the wedding was over. I said, "But Sex has played a big part in my life and my whole world revolves around Sex." He said he didn't want to hear about my personal life and would not marry us in his church. I told him everyone would enjoy having Sex at the wedding. The next day we were married at the Justice of the Peace. My family is barred from the church from then on.

When my wife and I went on our honeymoon, I took the dog with me. When we checked into the motel, I told the clerk that I wanted a room for me and my wife and a special room for Sex. He said that every room in the motel is a place for sex. I said, "You don't understand. ... Sex keeps me awake at night." The clerk said, "Me too!"

One day I entered Sex in a contest. But before the competition began, the dog ran away. Another contestant asked me why I was just looking around. I told him that I was going to have Sex in the contest. He said that I should have sold my own tickets. "You don't understand," I said, "I hoped to have Sex on TV." He called me a show off.

When my wife and I separated, we went to court to fight for custody of the dog. I said, "Your Honor, I had Sex before I was married but Sex left me after I was married." The Judge said, "Me too!"

Last night Sex ran off again. I spent hours looking all over for her. A cop came over and asked me what I was doing in the alley at 4 o'clock in the morning. I said, "I'm looking for Sex." -- My case comes up next Thursday.

Well now I've been thrown in jail, been divorced and had more damn troubles with that dog than I ever foresaw. Why just the other day when I went for my first session with the psychiatrist, she asked me, "What seems to be the trouble?" I replied, "Sex has been my best friend all my life but now it has left me for ever. I couldn't live any longer so lonely." and the doctor said, "Look mister, you should understand that sex isn't a man's best friend so get yourself a dog."

TO MY Dearest Wife

During the past year, I have attempted to make love to you 365 times. I have succeeded 36 times, which is an average of only once every 10 days. The following is a list of why I didn't succeed more often:

- We will wake the kids - 54 times
- It's too late - 15 times
- I'm too tired - 42 times
- It's too early - 12 times
- It's too hot - 18 times
- Pretending to be asleep - 31 times
- The neighbors will hear - 9 times
- Headache or backache - 26 times
- Sunburn - 10 times
- Your mother will hear us - 9 times
- Not in the mood - 21 times
- Watching the late show - 17 times
- Too sore - 26 times
- New hairdo - 6 times
- Wrong time of the month - 14 times
- You had to go to the bathroom - 19 times

Of the 36 times that I DID succeed, the result was not always satisfying because 6 times you just laid there, 8 times you reminded me that there was a crack in the ceiling, 4 times you told me to hurry up and get it over with, 7 times I had to wake you up to tell you I was finished, and once I was afraid that I had hurt you because you started thrashing around and breathing heavy. Let's try to improve this, shall we??

Love, Your Hubby

MY DICK IS SO BIG QUOTES

My dick is so big, its a tight fit when I'm bangin' your loose momma!

My dick is so big, there's still snow on it in the summertime.

My dick is so big, I went to The Viper Room and

My dick got right in. I had to stand and argue with the doorman.

My dick is so big, I have to call it Mr. Dick in front of company.

My dick is so big, it won't return Spielberg's calls.

My dick is so big, it graduated a year ahead of me from high school.

My dick has an elevator and a lobby.

My dick has better credit than I do.

My dick is so big, clowns climb out of it when I cum.

My dick is so big, it was overthrown by a military coup. It's now known as the Democratic Republic of

My Dick.

My dick is so big, it has casters.

My dick is so big, I'm already fucking a girl tomorrow.

My dick is so big, ships use it to find their way into the harbor.

My dick is so big, there was once a movie called Godzilla vs. My Dick.

My dick is so big, it lives next door.

My dick is so big, I entered it in a big-dick contest and it came in first, second, and third.

My dick is so big, it votes.

My dick is a better dresser than I am.

My dick is so big, it has a three-picture deal.

My dick is so big that the head of it has only seen

My balls in pictures.

My dick is so big, Henry Aaron used it to hit his 750th home run.

My dick is the Walrus, koo koo ga joo.

No matter where I go, My dick always gets there first.

My dick takes longer lunches than I do.

My dick contributed fifty thousand dollars to the Democratic National Committee.

My dick was once the ambassador to China.

Starwars Sex Quotes

'Get in there you big furry oaf, I don't care what you smell!'

'Luke, at that speed do you think you'll be able to pull out in time?'

'Put that thing away before you get us all killed.'

'You've got something jammed in here real good.'

'Aren't you a little short for a storm-trooper?'

'You came in that thing? You're braver than I thought.'

'Sorry about the mess...'

'Look at the size of that thing!'

'Curse my metal body, I wasn't fast enough!'

'She may not look like much, but she's got it where it counts, kid.'

'I thought that hairy beast would be the end of me.'

'Size matters not. Judge me by my size, do you?'

'There's an awful lot of moisture in here.'

'But now we must eat. Come, good food, come...'

'That's okay, I'd like to keep it on manual control for a while.'

'Hurry up, golden-rod...'

'I must've hit it pretty close to the mark to get her all riled up like that, huh kid?'

'Possible he came in through the south entrance.'

'And I thought they smelled bad on the outside!'

'Control, control! You must learn control!'

'Hey, point that thing someplace else.'

'I look forward to completing your training. In time you will call me master.'

'I never knew I had it in me.'

'There is good in him, I've felt it.'

'Hey, Luke, thanks for coming after me -- now I owe you one.'

'Back door, huh? Good idea!'

'She's gonna blow!'

'I think you'll fit in nicely.'

'Rise, my friend.'

'Wedge! Pull out! You're not doing any good back there!'

PUSSY And Bitch

A kid comes home from school and says to his mom, "Mom I've got a problem."

She says "Tell me." He tells her that the boys at school are using 2 words he doesn't understand. She asks him what they are.

He says "well, pussy and bitch".

She says "Oh That's no big deal, pussy is a cat like our little Mittens, and bitch is a female dog like our Sandy."

He thanks her and goes to visit dad in the workshop in the basement. He says to his dad, "Dad the boys at school are using words I don't know, and I asked mom and I don't think she told me the exact meaning.

Dad says "Son, I told you never to go to mom with these matters, she cant handle them. What are the words?"

He tells him...pussy and bitch.

Dad says "OK" and pulls a Playboy down from the shelf, takes a marker and circles the pubic area of the centerfold and says, "son, everything inside this circle, is pussy."

"OK dad, so what's a bitch?"

"Son" he says, "everything outside that circle."

BY The Seaside

Goldie was sitting on a beach in Florida, attempting to strike up a conversation with the attractive gentleman reading on the blanket beside hers.

"Hello, sir," she said, "Do you like movies?"

"Yes, I do," he responded, then returned to his book.

Goldie persisted. "Do you like gardening?"

The man again looked up from his book. "Yes, I do," he said politely before returning to his reading.

Undaunted, Goldie asked. "Do you like pussycats?" With that, the man dropped his book and pounced on Goldie, ravaging her as she'd never been ravaged before.

As the cloud of sand began to settle, Goldie dragged herself to a sitting position and panted, "How did you know that was what I wanted?"

The man thought for a moment and replied, "How did you know my name was Katz?"

Bob The Sperm

Once there was a sperm named Bob. When all the other sperm were just swimming around, Bob was doing sprints and lifting weights all the other sperms asked him one day, "Why don't you just swim around like us?"

Bob replied, with a smirk, "well, when the time comes, I'm gonna be the first one there".

The others told him it was just destiny, but he said it wasn't. So, the day finally came when they were called upon. They were swimming along when Bob pulled ahead of the rest. Suddenly he stopped and turned around and headed back.

The others asked him why he turned around and he said, "back up boys it's a BLOW JOB!"

Biting Back

I've been without hair so long
I forgot what I looked like

One morning while making breakfast, a man walks up to his wife and pinches her on her butt and says, "You know if you firmed this up we could get rid of your girdle."

While this was on the edge of intolerable, she thought herself better and replied with silence.

The next morning the man woke his wife with a pinch on the breast and said, "You know if you firmed these up we could get rid of your bra."

This was beyond a silence response, so she rolled over and grabbed him by the penis. With a death grip in place she said, "You know if you firmed this up we could get rid of your brother."

Viagra JOKE

Two elderly men were talking about Viagra. One had never heard of it and asked the other what it was for. "It's the greatest invention ever," he said. "It makes you feel like a man of 30." "Can you get it over the counter?" "Probably - if you took two."

Did you hear about the side-effects of the Viagra pill for men? If you swallow it slowly, you'll get a stiff neck.

What do you get if you mix Viagra and Prozac? - A guy who is ready to go but doesn't really care where.

Why is Viagra like Disneyland? - You have to wait an hour for a three minute ride.

A man was prescribed Viagra by his doctor who told him to take it one hour before sex. The man collected his prescription and went home to wait for his wife to get in from work. An hour before she was due home, he took the Viagra pill. But just as he was expecting her, she phoned to say that she wouldn't be in for another two and a half hours. In a panic,

he phoned the doctor. "What should I do?" he asked. "I've taken the pill but the effects will have worn off by the time my wife gets home." "I see," said the doctor. "It is a pity to waste it. Do you have a maid?" "Yes." "Well, could you not occupy yourself with her instead?" "But I don't need Viagra with the maid."

HOUR OF PLEASURE

The Dean of Women at an exclusive girls' school was lecturing her students on sexual morality.

"We live today in very difficult times for young people. In moments of temptation," she said, "ask yourself just one question: Is an hour of pleasure worth a lifetime of shame?"

A young woman rose in the back of the room and said, "Excuse me, but how do you make it last an hour?"

12

80 Year Old Virgin

"You're one sick puppy, Nadine"

There is an 80 year old virgin who suddenly gets an itch in her crotch area. She goes to the doctor who checks her out and tells her she has crabs. She explained that she couldn't have crabs because she was a virgin, but the doctor didn't believe her, so she went to get a second opinion.

The second doctor gave her the same answer. So she went to a third doctor and said "Please help me. This itch is killing me and I know that I don't have crabs because I'm a virgin".

The doctor checks her out and says "I have good news and bad news. The good news is you don't have crabs, the bad news is that your cherry rotted and you have fruit flies."

Income Taxes

One day, this man, Tony, died. When he was sent to be judged, he was told that he had committed a sin, and that he could not go to heaven right away. He asked what he did and God told him that he cheated on his income taxes, and that the only way he could get into heaven would be to sleep with a 500 pound, stupid, butt-ugly woman for the next five years and enjoy it. Tony decided that this was a small price to pay for an eternity in heaven. So off he went with this enormous woman, pretending to be happy.

As he was walking along, he saw his friend Carlos up ahead. Carlos was with an even bigger, uglier woman than he was with. When he approached Carlos he asked him what was going on, and Carlos replied, "I cheated on my income taxes and scammed the government out of a lot of money...even more than you did." They both shook their heads in understanding and figured that as long as they have to be with these women, they might as well hang out together to help pass the time.

Now Tony, Carlos, and their two beastly women were walking along, minding their own business when Tony and Carlos could have sworn that they saw their friend Jon up ahead, only this man was with an absolutely drop dead gorgeous supermodel / centerfold. Stunned, Tony and Carlos approached the man and in fact it was their friend Jon. They asked him how is he with this unbelievable goddess, while they were stuck with these god-awful women.

Jon replied, "I have no idea, and I'm definitely not complaining. This has been absolutely the best time of my life (and I'm dead,) and I have five years of the best sex any man could hope for to look forward to. There is only one thing that I can't seem to understand. After everytime we have sex, she rolls over and murmur's to herself, "Damn income taxes!"

SHOPPING EXPEDITION

A married couple was on holiday in Pakistan. They were touring around the marketplace looking at the goods and such, when they passed a small sandal shop. From inside they heard a gentleman with a Pakistani accent say, "You foreigners Come in. Come into my humbleshop." So the married couple walked in.

The Pakistani man said to them, "I have some special sandals I think you'd be interested in. They make you wild at sex like a great desert camel."

Well, the wife was really interested in buying the sandals after what the man had claimed, but her husband felt he really didn't need them, being the sex hero he was. The husband asked the man, "how could sandals make you into a sex freak?"

The Pakistani man replied, "Why don't you try them on and see for yourself?" Well, the husband, after much badgering from his wife, finally conceded to try them on. As soon as he slipped them onto his feet, he got

this wild look in his eyes; something his wife hadn't seen in many years -- raw sexual power.

In a blink of an eye, the husband rushed the Pakistani man, threw him on the table and started tearing at the guy's pants.

All the time the Pakistani man was screaming, "YOU HAVE THEM ON THE WRONG FEET YOU HAVE THEM ON THE WRONG FEET"

MICROSOFT PROGRAMMER

Adolph Hitler

John Bobbit

Thomas Edison

Pee Wee Herman

Michael Jackson

Albert Einstein

Grace Jones

Boris Karloff

Elvis Presley

Keith Richards

Han Solo

Darth Vader

The Beatles

Bill Gates

A woman had been married three times and was still a virgin. Somebody asked her how that could be possible.

"Well," she said. "The first time I married an octogenarian and he died before we could consummate the marriage."

"The second time I married a naval officer and war broke out on our wedding day."

"The third time I married a Microsoft Windows programmer and he just sat on the edge of the bed and kept telling me how good it was going to be."

The Free Beer

A new guy in town walks into a bar and reads a sign that hangs over the bar: FREE BEER FOR THE PERSON WHO CAN PASS THE TEST! So the guy asks the bartender what the test is.

Bartender: "Well, FIRST you have to drink that whole gallon of pepper tequila, the WHOLE thing at once AND, you can't make a face while doing it. SECOND, there's a 'gator out back with a sore tooth...you have to remove it with your bare hands. THIRD, there's a woman up-stairs who's ever had an orgasm. You gotta make things right for her.

Man: Well, as much as I would love free beer, I won't do it. You have to be nuts to drink a gallon of pepper tequila and the requirements get crazier from there.

Well, as time goes on and the man drinks a few, he asks, "Wherez zat teeqeelah?" He grabs the gallon of tequilla with both hands, and downs it with a big slurp and tears streaming down his face. Next he staggers out back and soon all the people inside hear the most frightening roaring and thumping, then silence. The man

staggers back into the bar, his shirt ripped and big scratches all over his body. "Now" he says "Where's that woman with the sore tooth?"

SEX PROBLEM

A bloke goes to the doctor and says, "I got this sex problem, doc". "Well", says the quack, "Tell me about your average day". "Well, it all starts in the middle of the night. My wife always wakes me up about 3:00 am for nookie and then again about 5 o'clock so we can spend a couple of hours making love before I go to work".

"Oh I see", said the doc. "No, hang on", said the man, "...you see, when I get on the train to work I meet this girl every day and we get a compartment to ourselves and have sex all the way there".

"Oh....now I see", said the quack. "No you don't", said our hero. "When I get to work my secretary really fancies me and I have to give her one in the storeroom".

"Oh....now I see", said the quack. "No no no", he said. "When I go to lunch I meet this dinner lady I'm very fond of and we nip out the back for a quickie".

"Now I understand", said the patient doctor. "No, hang on", said the bloke. "When I get back to

work in the afternoon my boss, a very demanding lady I might add, has to have me or she says she'll give me the sack".

Ahh....", said the doctor, "now I see..". "No, there's more", said our man, "when I get home my wife is so pleased to see me she gives me a blow job before dinner and then we have sex afterwards".

"What's your problem?". asked the doc. "Well...", said our hero, "it hurts when I masturbate"

18 TO HELL

A man dies and goes to Hell. The devil greets him, "You may choose which room you wish to enter. Whichever you choose, the person in that room will switch with you. They'll go to heaven and you'll take over until somebody switches with you. So go on, pick a room."

The devil leads him to the first room where someone is tied to a wall and is being whipped. The second room has someone being burned by a torch. The third has a man getting blown by a naked woman.

"I choose this room!" the man says.

"Very well," the devil says. He walks up to the woman and taps her on the shoulder.

"You can go now. I've found you're replacement."

Almost Married

A young fellow was about to be married and was asking his grandfather about sex. He asked how often you should have it. His grandfather told him that when you first get married, you want it all the time....and maybe do it several times a day.

Later on, sex tapers off and you have it once a week or so. Then as you get older, you have sex maybe once a month.

When you get really old, you are lucky to have it once a year....maybe on your anniversary.

The young fellow then asked his grandfather, "Well how about you and grandma now?"

His grandfather replied, "Oh, we just have oral sex now."

"What's oral sex?" the young fellow asked.

"Well," grandpa said, "She goes to bed in her bedroom, and I go to bed in my bedroom. And she yells, "Fuck You", and I holler back, "Fuck you too."

Social Security Sex

Two old men sitting on a park bench were talking as they were watching quite a few sexy female joggers pass by.

"So, how's your sex life?" one asked.

"Oh, nothing special. I'm having Social Security sex." The other commented.

"Social Security sex?" The first man asked in concern.

"Yeah, you know: I get a little each month, but not enough to live on!"

21

LOUD SEX

A wife went in to see a therapist and said,

"I've got a big problem, doctor. Every time we're in bed and my husband climaxes, he lets out this ear splitting yell."

"My dear," the shrink said, "that's completely natural. I don't see what the problem is." "The problem is," she complained, "It wakes me up!"

SOLO SEX

A married couple spent many years in bed, in the park and even the dressing room at the shopping mall clothing store.

Finally their sex life became dull and drab. They simply ran out of Ideas. The husband began shopping at the Adult book store and found some toys to spice things up.

"What do you have here?" The wife asked.

Well, I bought you a 10 inch dildo and me a dime sized hairy pussy pumper. She smiled in total excitement.

Snatching the dildo from his hand she began ridding the toy like it was a carnival ride. She was so happy with her new toy that he told her were he bought it. He enjoyed his toy also. The husband made more visits to the sex shop, but never came home with anything.

Tired of a listless sex life, the man came right out and asked his wife during a recent lovemaking session, "How come you never tell me when you have an orgasm?" She glanced at him casually and replied, "You're never home!"

CONFOUNDED SEX

A man was in a terrible accident, and his "manhood" was mangled and torn from his body. His doctor assured him that modern medicine could give him back his manhood, but that his insurance wouldn't cover it, since it was considered cosmetic. The doctor said the cost would be \$3,500 for "small, \$6,500 for "medium, \$14,000 for "large."

The man was sure he would want a medium or large, but the doctor urged him to talk it over with his wife a few days before he made any decision.

The man talked to his wife when he arrived at home

and explained their options. He went back to the hospital and the doctor came into the room, and found the man looking dejected. "Well, what have the two of you decided?" asked the doctor. The man answered, "She'd rather remodel the kitchen".

Wedding Anniversary Sex

A husband and his wife had a bitter quarrel on the day of their 40th wedding anniversary. The husband yells, "When you die, I'm getting you a headstone that reads:

'Here Lies My Wife - Cold As Ever'."

"Yeah," she replied, "When you die, I'm getting you a headstone reads:

'Here Lies My Husband - Stiff At Last.'

WOMANS HOUR

Relax, Lady! it's delivered in a plain brown wrapper, see !?!

My husband came home with a tube of K Y jelly and said, "This will make you happy tonight." He was right. When he went out of the bedroom, I squirted it all over the doorknobs. He couldn't get back in.

A couple is lying in bed. The man says, "I am going to make you the happiest woman in the world." The woman says..... "I'll miss you."

A man told his wife that he bought her a great, big, juicy, mail-order dildo. She asked, "How long til it cums?"

The BLOWJOB

Networking with peripherals

A Man walks into a bar and orders six double bourbons and the barman asks the man what his troubles were.

"No troubles", said the customer "In fact I am celebrating".

"Celebrating what?" asked the barman.

"I have just had my first blowjob". came the reply.

"In that case let me give you a seventh double on the house" replied the barman.

"No Thanks", said the man "If six don't get rid of the taste nothing will!"

Steak And Sex

Steak and sex are two of my favorite things. I have them both the same way – bloody and rare.

Ten Ways Steak is Better Than Sex

- 10) A bruised eye heals faster with rotten steak than rotten pussy.
- 9) That's the only meat your wife allows you to beat.
- 8) The hole in the rib-eye is much tighter than the hole in your cat.
- 7) Steak is better burnt around the pink than pussy.
- 6) Steak juices taste better than your wife's juices.
- 5) After your done eat'n steak, you don't get little curly hairs in your teeth.
- 4) You don't get that empty feeling when you order steak at the hotel.
- 3) You can't get arrested for eating premature steak.
- 2) Saucy steak – Good. Saucy Wife – Bad.
- 1) Your wife is not 100% fat free. Guaranteed!

Shakie Shakie

An elderly woman moves into a nursing home. Her daughter helps her unpack and get settled in. After a few days, the woman notices a male resident who sits out on the porch every day, all by himself. She decides to go over and talk to him.

She asks if she can sit with him awhile. He looks at her for a second and says, "Yeah, you can, but only if you'll hold my dick." At first she's horrified and outraged. But then she thinks, "He's lonely, I'm lonely..." Finally, she agrees. She gets a blanket to put over their laps and she sits next to him every day, holding his dick.

After a few weeks, her daughter comes to take her mother for a weekend visit. When the woman returns to the nursing home, the first thing she sees is the man on the porch next to another elderly woman. They have a blanket across their laps. The first woman knows what the second woman is doing. She storms up the steps and starts yelling at the man.

"What does SHE have that I don't have?!" she screams.

The man just smiles and says, "Parkinson's."

Oral Sex Disaster

THE ART OF BLOWING

An old man's wife is in coma at the hospital, and one day the doctor walks in to change her IV bag.

While doing so, he accidentally grazes dreamingly at her breast and she moans. Happily, the doctor runs to the husband and tells him what had happened and tells him to perform oral sex on her because it might liven her up a bit.

The husband frantically runs in the room and quickly pulls out her choppers and starts performing oral sex on her, but he comes back out 20 minutes later, very sad looking.

"Well... what happened," the doctor asks.

"She's dead," the husband starts crying.

"Why?" the doctor says.

"She choked."

DOUBLE WHAMMY

A man is looking for a Christmas gift for his wife, and after walking through the mall for hours he gives up and goes to the bar.

He sees a good friend of his sitting at the bar, so he goes over to him and says, "I will buy you a drink if you can give me some ideas about what to buy my wife for Christmas."

His friend replies, "I got my wife a pair of slippers and a great vibrator. Worked for me!"

The man wasn't sure what to think of his friend's extraordinary idea and looked at him with a quizzical gaze in his eye.

His friend explains that if she doesn't like the slippers, she can go fuck herself.

What A Shame

CRANBERRIES תותים
ORANGES תפוזים
PEACHES אפרסקים
LEMONS למונים
GRAPE-FRUIT אכזריות
WATER-MELONS אבטיחים
PEARS תפוזים

CUCUMBERS מלפפונים
SWEET POTATOES תפוחי אדמה
BEE STINGS עקיצות דבורים
FLAP-JACKS פצלים
HAS-BEENS היג מקט
POINTERS סמניות
MAIL-BAGS שקי דואר

UNDER CHINNERS תומכי סנטר
CUP CAKES עוגיות
BALLOONS בלונים
WATER-WINGS נוצים
COAT HOOKS ווי תליה למעילים
BLOCK BUSTERS לא יאומן
HOT WATER BOTTLES בקבוקי מים חמים

THE "COSY TIT" BRASSIERE Co. ORDER CHART.
NOTE: TO AVOID MISTAKES - ORDER BY MODEL NAME
The "COSY TIT" fits the best on any breast!

Two guys and a girl are stranded on a deserted island.
 After a week the girl is so ashamed of what she is doing, she kills herself.
 After another week, the two guys are so ashamed of what they are doing, they bury her.
 After another week they are so ashamed of what they are doing, they dig her back up.

GangGreene

Harry goes to the doctor's and sits in a queue between two other guys. They start talking and one admits to having a red ring round the top of his penis. Harry then admits that he too has a line round the top of his penis, but it's green. The third guy admits that this ring he has is orange.

The doctor calls in the first guy with the red ring, leaving Harry and the other sufferer nervously awaiting their fate.

There's no noise and after about 15 minutes the guy re-appears with a big grin on his face. "Nothing to it," he said. The doctor re-appeared and called the guy with the orange ring into the consulting room.

"So what happened," inquired Harry. "Piece of cake" the other guy replies. "The Doctor examined the problem, coated on some cream and after ten minutes told me to wash it all off. And that was it! The ring had gone!"

The other guy appears and starts to tell the same story and of the similar treatment just as the Doctor calls for Harry. Harry wanders in, full of confidence, drops his trousers and asks where the cream is kept. The Doctor looks at Harry over the top of his glasses, picks up a wooden spatula, and proceeds to examine Harry's appendage with great concern. "I've got some bad news for you Harry," the Doctor pronounces, "we will have to amputate your penis as soon as possible!"

Harry sinks into a chair in disbelief and horror. "Can't you just give me the cream like you did for the other two guys. They've recovered OK."

"Well Harry," says the doc, "there's all the difference in the world between removing lipstick and dealing with gangrene!"

TOO FAR IN

A young couple was out carousing one evening. While driving down the highway, the guy says to the girl, "If I go 100 miles and hour, will you take off all your clothes?" She agrees and he begins to speed up.

When the speedometer hits 100 she starts to strip. When she gets all her clothes off, he is so busy staring at her that he drives off the road and flips the car over.

The girl is thrown clear without a scratch but her clothes and her boyfriend are trapped in the car. "Go get help," he pleads.

She replies, "I can't, I'm naked."

He points to his shoe that was thrown clear and says, "Cover your crotch with that and go get help from that gas station down the road."

She takes the shoe, covers herself between the legs, and runs to the gas station down the road. When she arrives, she is frantic and yells to the attendant, "Help! Help! My boyfriend's stuck!"

The attendant looks down at the shoe covering her crotch and replies with some astonishment, "I think it's too late- he's too far in!"

All StOOD UP

A guy walks into a pharmacy and says to the pharmacist, "Listen, I have three girls coming over tonight. I've never had three girls at once, and I need something to keep me horny... keep me potent."

The pharmacist reaches under the counter, unlocks the bottom drawer and takes out a small cardboard box marked with a label "Viagra Extra Strength" and said, "Here, if you eat this, you'll go nuts for twelve hours."

The guy says, "Gimme three boxes."

The next day the guy walks into the same pharmacy, goes up to the pharmacist and pulls down his pants. The pharmacist looks in horror as he notices the man's penis is black and blue, and the skin is hanging off in some places.

The man says, "Gimme a bottle of Ben Gay."

The pharmacist replies, "Ben Gay? You're not going to put Ben Gay on that are you?"

The man says, "No, it's for my arms - the girls didn't show up."

TURNER BROWN

A little guy goes into an elevator, looks up and sees this HUGE guy standing next to him. The big guy sees the little guy staring at him, looks down and says, "7 feet tall, 350 pounds, 15 inch penis, 2 lb. left testicle, 2 lb. right testicle, Turner Brown." The small guy faints dead away and falls to the floor.

This big dude kneels down and brings him to, slapping his face and shaking him, "What's wrong with you?" In a very weak voice, the little guy says, "Excuse me, but what EXACTLY did you say to me?"

The big dude says, "I saw the curious look on your face and figured I'd just give you the answers to the questions everyone always asks me. I'm 7 feet tall, 350 pounds, 15 inch penis, 2 lb. left testicle, 2 lb. right testicle, and my name is Turner Brown."

The small guy says, "Thank God! I thought you said Turn Around!"

A FOOT AND A HALF

An Italian woman married an Italian man. The Italian tradition for newlyweds is to remain virgins until they're married and then sleep at the girl's mother's house on their wedding night.

After the wedding, the newlyweds went back to her mother's house. The man went up stairs and the woman stayed to talk to her mom. She said, "I don't want to go up there."

Her mom said, "He's a good man. Go upstairs and he'll treat you well."

When she got upstairs, the man took off his shirt.

She ran back downstairs and said, "Mamma! Mamma! He has a hairy chest!"

Her mom said, "All good men have hairy chests. Go upstairs and he will treat you well."

When she got upstairs, he took off his pants.

She ran back downstairs and said, "Mamma! Mamma! He has hairy legs!"

Her mom said, "All good men have hairy legs. Go upstairs and he will treat you well."

When she got upstairs he took off his socks. She noticed that half his foot was missing. She ran downstairs and said, "Mamma! Mamma! He has a foot and a half!"

Her mom said, "Stay here! This is job for Mamma!"

The morning After

It's the morning after the honeymoon, and the wife says, "You know, you're really a lousy lover." The husband replies, "How can you tell after only 30 seconds?"

MY DOG NAMED SEX

Everybody who has a dog calls him "Rover" or "Boy". I call mine "Sex." He is a great pal, but he has caused me a great deal of embarrassment. When I went to city hall to renew his dog license, I told the clerk I would like a license for Sex. He said, "I'd like one, too!" Then, I said "But this is a dog." He said he didn't care what she looked like. Then, I said, "You don't understand. I've had Sex since I was 9 years old." He winked and said, "You must have been quite a kid."

When I got married and went on my honeymoon, I took the dog with me. I told the motel clerk that I wanted a room for my wife and me and a special room for Sex. He said, "You don't need a special room. As long as you pay your bill, we don't care what you do." I said, "Look, you don't seem to understand. Sex keeps me awake at night." The clerk said, "Funny - I have the same problem."

One day, I entered Sex in a contest, but before the competition began, the dog ran away. Another contestant asked me why I was just standing there, looking disappointed. I told him I had planned to have Sex in the contest. He told me I should have sold my own tickets. "But you

don't understand," I said. "I had hoped to have Sex on TV." He said, "Now that cable is all over the place, it's no big deal any more."

Last night, Sex ran off again. I spent hours looking around town for him. A cop came over to me and asked, "What are you doing in this alley at 4 o'clock in the morning?" I told him I was looking for Sex. My case comes up Friday.

Revolutionary Inventors

Henry Ford dies and goes to heaven. At the gates, the guy tells Ford, "Well, you've been such a good guy and your invention the car changed the world. As a reward, you can hang out with anyone you want in heaven."

So Henry Ford thinks about it and says, "I want to hang out with Adam, the first man." So the guy at the gates points Adam out to Ford. When Ford gets to Adam, Ford asks, "Hey aren't you the inventor of woman?" Adam says, "Yes."

"Well," says Ford, "You have some major design flaws in your invention:

- 1) There is too much front end protrusion
- 2) It chatters at high speeds
- 3) The rear end wobbles too much
- 4) and the intake is too close to the exhaust."

"Hmmmmm.." says Adam, "Hold on." So Adam goes to the celestial computer, types in a few keystrokes, and waits for the results. The computer prints out a slip of paper and Adam reads it. He then says to Ford, "It may be that my invention is flawed, but according to the stellar computer, more men are riding my invention than yours."

Native Temptations

A newly married sailor was informed by the Navy that he was going to be stationed a long way from home on a remote island in the Pacific for a year.

A few weeks after he got there he began to miss his new wife, so he wrote her a letter.

"My love," he wrote, "we are going to be apart for a very long time. Already I'm starting to miss you and there's really not much to do here in the evenings. Besides that we're constantly surrounded by young attractive native girls. Do you think if I had a hobby of some kind I would not be tempted?"

So his wife sent him back a harmonica saying,

"Why don't you learn to play this?" Eventually his tour of duty came to an end and he rushed back to his wife. "Darling" he said, "I can't wait to get you into bed so that we make passionate love!" She kissed him and said, "First let's see you play that harmonica."

Drilling Rights

A young, fat, streetsmart, brunette married a skinny rich Texas oil tycoon. Two months later he asked her to bend over so he could inspect her land line.

Needless to say, she was very cautious and apprehensive about flipping over and being inspected, but she did it anyways.

"Looks like a winner!" The Texas tycoon said.

The Woman quickly turned around and replied, "Your not using that tiny piledriver. Are you?"

Storming into his lawyer's office, the Texas oil tycoon demanded that some divorce proceedings begin at once against his young bride. "What's the problem?"

"I want to hit that adulterin' bitch for breach of contract," snapped the oil man. "I don't know if that will fly," said the lawyer. "I mean your wife isn't a piece of property; you don't own her!"

"Damn right," the tycoon rejoined, "but I sure as hell expect exclusive drillin' rights!

PSYCHOLOGY MAJOR

A guy goes in a bar and orders for a beer. After a while this really gorgeous woman walks in and sits beside him. He starts thinking about talking her into bed with him and kindly turns to her, "Hi. Would you like me to buy you a drink?"

The woman turns to him and screams to the top of her lungs: "WHAT? YOU WANT TO FUCK ME? NO WAY!"

Every discussion in the bar suddenly stops and all the people are staring at the guy as the woman was leaving. The guy gets really embarrassed and stands still on his stool as if nothing had happened. After a while the same woman walks in, approaches him and tells him, "I'm sorry about that little incident but you see I'm a psychology graduate and I wanted to see how people react to embarrassing situations."

The guy then yells: "WHAT? TWO HUNDRED BUCKS FOR A BLOWJOB?"

3 NEWLYWED WIVES

Three recently married couples spend their honeymoon's first night in the same hotel.

The next morning all three of the women meet in the hall and decide to have a little breakfast together and to gossip about their wedding night, although one of them claims she won't be eating anything.

The first starts enthusiastic, "Last night my husband put his whole hand inside me!"

The second bride, not surprised at all, proudly takes her turn at once, "Mhuh... my husband put his whole arm inside me!"

Then, both women look at the third one who, although moving very clumsily, stares at them with ambiguous satisfaction in her whole body, looks down on her hip and cries out to it, "Hey John, come out and say hello to Sarah and Pam!"

45

Crack HOE

"That's nice, but if you want me to love you it's gonna cost you \$300."

Why does a prostitute make more money than a drug dealer?
A Prostitute can clean her crack and sell it again!

Little BOYS FROG

There was a 12 year old boy named David. He had heard about this house where you could go and have sex with any woman. There was one woman who had herpes. But, she was the most beautiful woman you had ever seen. Most of the town has herpes because they had fucked her.

Well, one day the little boy was dragging a dead frog on a string up to the door of the house. When a woman answered he said that he would like to have sex with the one lady that has herpes. Looking astonished the woman agrees.

An hour and half later the boy is ready to leave. He is still carrying his frog. The woman, curious, asks the little boy why he is carrying the dead frog.

The little boy responded and said, "Well if you must know, when my mom and dad go out tonight they're going to leave me at home with the babysitter, who is very fond of little boys. When my mom and dad get home, dad will drive the babysitter home and he'll have a quickie with her, then he'll come back home and screw my mom, then in the morning when my dad goes to work, my mom will take a long time in the kitchen with the milkman. And that is the mother fucking bastard who ran over my fucking frog!"

HOW Did It Happen

The doctor asked the middle-aged farmhand as he set the man's broken leg.

"Well, doc, 25 years ago ..."

"Never mind the past. Tell me how you broke your leg this morning."

"Like I was saying...25 years ago, when I first started working on the farm, that night, right after I'd gone to bed, the farmer's beautiful daughter came into my room. She asked me if there was anything I wanted.

I told her, "No, everything is fine."

"Are you sure?" she asked.

"I'm sure," I said.

"Isn't there anything I can do for you?" she wanted to know.

"I reckon not," I replied.

"Excuse me," said the doctor, "What does this story have to do with your leg?"

"Well, this morning," the farmhand explained, "when it dawned on me what she meant, I fell off the roof!"

Why Chocolates Better than Sex

You can GET chocolate.

"If you love me you'll swallow that" has real meaning with chocolate.

Chocolate satisfies even when it has gone soft.

You can safely have chocolate while you are driving.

You can make chocolate last as long as you want it to.

You can have chocolate even in front of your mother.

If you bite the nuts too hard the chocolate won't mind.

Two people of the same sex can have chocolate without being called nasty names.

The word "commitment" doesn't scare off chocolate.

You can have chocolate on top of you workbench/desk during working hours without upsetting your co-workers.

You can ask a stranger for chocolate without getting your face slapped.

You don't get hairs in your mouth with chocolate.

With chocolate there's no need to fake it.

Chocolate doesn't make you pregnant.

You can have chocolate at any time of the month.

Good chocolate is easy to find.

You can have as many kinds of chocolate as you can handle.

You are never too young or too old for chocolate.

When you have chocolate it does not keep your neighbors awake.

With chocolate size doesn't matter.

49

Savoir Fare

An American is in a restaurant in Paris. He asks the three Frenchmen at the table next to him, "Excuse me, all my life I've heard about Savoir Fare. Can you tell me what that is?"
1st Frenchman says, "Ah, you're having sex with another man's wife and he walks in on you and says, "Please, continue." That's Savoir Fare.

2nd Frenchman says, "No, no. You're having sex with another man's wife and he walks in on you and says, "Please, continue. May I pour you a drink?" That's Savoir Fare!

The 3rd Frenchman says, "No, no. You're having sex with another man's wife and he walks in on you and says, "Please, continue." If you CAN CONTINUE, that's Savoir Fare!

QUESTIONS AND ANSWERS

Q: What's the fluid capacity of Monica Lewinsky's mouth?

A: 1 U.S. leader

Q: What do you call a virgin on a waterbed?

A: A cherry float.

Q: What did the sign on the door of the whorehouse say?

A: Beat it - we're closed.

Q: Why do walruses go to Tupperware parties?

A: To find a tight seal.

Q: What's the difference between sin and shame?

A: It is a sin to put it in, but it's a shame to pull it out.

Q: What's the speed limit of sex?

A: 68; at 69 you have to turn around.

Q: Why did Raggedy Ann get thrown out of the toy box?

A: She kept sitting on Pinocchio's face, and moaning, "Lie to me!"

Q: Why is air a lot like sex?

A: Because it's no big deal unless you're not getting any.

Q: What's another name for pickled bread?

A: Dill-dough.

Q: Why are Monica Lewinsky's cheeks so puffy?

A: She's withholding evidence.

Q: What's the difference between light and hard?

A: You can sleep with a light on.

Q: Why is sex like a bridge game?

A: You don't need a partner if you have a good hand.

Q: What's the height of conceit?

A: Having an orgasm and calling out your own name.

Q: What's the definition of macho?

A: Jogging home from your own vasectomy.

Q: What do a Christmas tree and a priest have in common?

A: Their balls are just for decoration.

BOBBITS IN THE NEWS AGAIN

News Flash! A 10 year old girl sets the wide world record of bobbing for apples. She bit into 669 apples. Unfortunately the juice from the worms made her sick in the stomach.

And now to more serious news.....

Lorena Bobbit's sister was arrested, yesterday, for trying to do the same thing to her husband as her famous sister had done several years ago.

The sister was not as accurate as Lorena. She missed the target and stabbed her husband in the upper leg causing severe muscle and tendon damage.

She has been charged with a 'misdeweiner'.

Tiger Resting His Balls

Tiger Woods drives his Buick into a Petrol Station in Cork during his tour of Ireland. The attendant at the pump greets him in a typical Irish manner, unaware as to who the golf pro is, "Top o the morning to you young fella!"

As Tiger leans over to get out of the car two tees fall out of his top pocket onto the ground.

"What are dey, son?" asks the attendant.

"They're called tees" replies Tiger Woods.

"And what would dey be for then?" enquires the Irish man.

"They're for resting my balls on while I'm driving" says Tiger Woods.

"Jaysus", says the Irish man, "Dem boys at Buick just tink of everyting!"

Chinese Torture Test

A man was out in the Chinese wilderness and he was hopelessly lost.

It had been nearly three weeks since he had eaten anything besides what he could forage and he had been reduced to sleeping in caves and under trees.

One afternoon he came upon an old mansion in the woods. It had vines covering most of it and the man couldn't see any other buildings in the area. However, he saw smoke coming out of the chimney.

He knocked on the door and an old man with a beard almost down to the ground answered. The old man squinted his eyes and asked, "What do you want?"

The man said, "I've been lost for the past three weeks and haven't had a decent meal or sleep since that time. I would be most gracious if I could have a meal and sleep in your house for tonight."

The old Chinese man said, "I'll let you come in on one condition. You absolutely cannot mess around with my granddaughter."

The man, exhausted and hungry, readily agreed. "I promise I won't cause you any trouble. I'll be on my way

tomorrow morning."

The old Chinese man replied, "Okay, but if I do catch you then I'll give you the three worst Chinese torture tests ever known to man."

"Okay, Okay," the man said as he entered the old house.

That night, when the man came down to eat (after showering), he saw how beautiful the granddaughter was. She was an absolute pearl, and while he had only been lost three weeks, he had gone many, many months without sex. The girl had only seen the occasional monk besides her grandfather. They couldn't keep their eyes off each other throughout the meal. That night, the man snuck into the girl's bedroom and they had quite a time.

The man crept back to his room later that night, thinking to himself, "Any three torture tests would be worth it after that experience."

The next morning the man awoke to a heavy weight on his chest. He opened his eyes and there was this huge rock on his chest. On the rock was a sign that said, "First Chinese torture test: 100-pound rock on your chest."

"What a lame torture test," the man thought to himself as he got up and walked over to the window. He opened the shutter and threw the rock out.

On the backside of the rock was another sign saying, "Second Chinese torture test: right testicle tied to rock."

The rock was too far out the window to be grabbed, so he quickly jumped out the window after the rock. Outside the window was a third sign saying, "Third Chinese torture test: left testicle tied to bedpost."

Privates

"HOW COME WE ALWAYS HAVE TO BE ON THE SKINS TEAM?"

Toby and Chris have been promoted from privates to sergeants.

Not long after, they're out for a walk and Toby says, "Hey, Chris, there's the Officer's Club. Let's you and me stop in."

"But we're privates," protests Chris.

"We're sergeants now," says Toby, pulling him inside. "Now, Chris, I'm gonna sit down and have me a drink."

"But we're privates," says Chris.

"You blind?" asks Toby, pointing at his stripes. "We're sergeants now."

So they have their drink, and pretty soon a hooker comes up to Toby. "Your cute," she says, "and I'd like to screw you, but I've got a bad case of

gonorrhoea." Toby pulls his friend to the side and whispers, "Chris, go look in the dictionary and see what 'gonorrhoea' means. If it's okay, give me the okay sign."

So Chris goes to look it up, comes back, and gives Toby the big okay sign.

Three weeks later Toby is laid up in the infirmary with a terrible case of gonorrhoea.

"Chris," he says, "Why'd you give me the okay?"

"Well, Toby, in the dictionary, it say gonorrhoea affects only the privates." He points to his stripes. "But we're sergeants now."

Old Man And His Penis

An old man walked into a crowded doctor's office. As he approached the desk, the receptionist asked, "Yes sir, may we help you?"

"There's something wrong with my penis," he replied.

The receptionist became irritated and said, "You shouldn't come into a crowded office and say things like that."

"Why not? You asked me what was wrong and I told you," he said.

"Because" replies the receptionist. "You've obviously caused some embarrassment in this room full of strangers. You should have said there is something wrong with your ear or something and discussed the problem further with the doctor in private."

The man walked out, waited several minutes and reentered. The receptionist smiled smugly and asked "Yes?"

"There's something wrong with my ear" he stated.

The receptionist nodded approvingly. "And what is wrong with your ear sir?"

"I can't piss out of it," the man replied!!!

Gay Guy And His Tattoo

One gay guy decides to have a tattoo done. On arrival to the tattoo artist he spots a picture of Frank Bruno. "Oh he's my favorite darling.... can you do him on the cheek of my ass??" he asked the tattoo artist.

So it was done.

On the way out of the store he spots another picture on the wall this time Mike Tyson. "Oh good lord " the gay guy blurted out. "I just adore big Mike, can you do him on my other cheek please, lovey?"

So it was done.

On returning home his boyfriend says " Well drop your trousers, give us a look." He dropped his pants to reveal his new art work; on which the boyfriend returned in fright, " Oh I'm not getting in the ring with those two!"

FOUR FINGERS

Sean and his cousin James were out fishing together on a boat in the middle of nowhere.

Rob suddenly had to take a leak, so he unzipped his trousers and gabbed himself with four fingers and took care of business.

Astonished, Sean thought how nice it would be to swing like that.

Later that night.....

Sean and his buddy Jason were in a bar, and they went into the toilet to take a leak.

While standing at the urinal Sean confessed, "I wish I had a dick like my cousin James. He needs four fingers to hold his."

Jason looked over and pointed out, "But you're holding yours with four fingers."

"I know," said Sean, "but I'm pissing on three of them."

Vaseline

Grandma, "Where's Mom and dad?" and she replied, "they're up in bed."

The little boy started to giggle and ate his breakfast and went out to play. Then he came back in for lunch and asked his grandma "where's Mom and Dad?" and she replied "they're still up in bed."

Again the little boy started to giggle and he ate his lunch and went out to play. Then the little boy came in for dinner and once again he asked his grandma "where's Mom and dad?" and his grandmother replied "they're still up in bed."

The little boy started to laugh and his grandmother asked, "what gives? Every time I tell you they're still up in bed you start to laugh! what is going on here?"

The little boy replied, "well last night daddy came into my bedroom and asked me for the Vaseline and I gave him super glue."

Buttons On The Airplane

On a flight to Chicago, a gentleman had made several attempts to get into the men's restroom, but it had always been occupied. The flight attendant noticed his predicament. "Sir, she said, "You may use the ladies room if you promise not to touch any of the buttons on the wall."

He did what he needed to, and as he sat there he noticed the buttons he had promised not to touch. Each button was identified by letters: WW,WA,PP and a red one labeled ATR. Who would know if he touched them? He couldn't resist. He pushed WW. Warm water was sprayed gently upon his bottom. What a nice feeling, he thought. Men's restrooms don't have nice things like this.

Anticipating greater pleasure, he pushed the WA button. Warm air replaced the warm water, gently drying his underside. When this stopped, he pushed the PP button. A large powder puff caressed his bottom adding a fragile scent of spring flowers to this unbelievable pleasure. The ladiesrestroom was more than a restroom, it is tender loving pleasure.

When the powder puff completed it's pleasure, he couldn't wait to push the ATR button which he knew would be supreme ecstasy. Next thing He knew he was in a hospital as soon as he opened his eyes. A nurse was staring down at him with a smirk on her face.

"What happened?!" he exclaimed. "You pushed one too many buttons," replied the nurse.

"The last button marked ATR was an Automatic Tampon Remover. Your penis is under your pillow."

The Cheese Sandwich

A guy walks into a pub and sees a sign hanging over the bar which read:

Cheese Sandwich: \$1.50
 Chicken Sandwich: \$2.50
 Hand Job: \$10.00

Checking his wallet for the necessary payment, he walks up to the bar and beckons one of the three exceptionally attractive blondes serving drinks to an eager-looking group of men.

"Yes?" she inquires with a knowing smile, "can I help you?"

"I was wondering", whispers the man, "are you the one who gives the hand-jobs?"

"Yes", she purrs, "indeed I am."

The man replies "Well then, wash your hands, I want a cheese sandwich!"

Three Labradors

Three Labrador retrievers, chocolate, yellow, and black, are sitting in the waiting room at the vet's office when they strike up a conversation.

The black lab turns to the chocolate and says, "So why are you here?"

The chocolate lab replies, "I'm a pisser. I piss on everything – the sofa, the drapes, the cat, the kids. But the final straw was last night, when I pissed in the middle of my owner's bed."

The black lab says, "So what is the vet going to do?"

"Gonna give me Prozac," came the reply from the chocolate lab. "All the vets are prescribing it. It works for everything."

The black lab then turns to the yellow lab and asks, "Why are you here?"

The yellow lab says, "I'm a digger. I dig under fences, dig up flowers and trees, I dig just for the hell of it. When I'm inside, I dig up the carpets. But I went over the line last night when I dug a great big hole in my owner's couch."

"So what are they going to do to you?" the black lab inquired.

"Looks like Prozac for me too," the dejected yellow lab said.

Then the yellow lab turns to the black lab and asks what he's at the vet's office for.

"I'm a humper," the black lab says. "I'll hump anything. I'll hump the cat, a pillow, the table, fire hydrants, whatever. I want to hump everything I see. Yesterday, my owner had just got out of the shower and was bending down to dry her toes, and I just couldn't help myself I hopped on her back and started humping away."

The yellow and chocolate labs exchange a sad glance and say, "So, Prozac for you too, huh?"

The black lab says, "No, I'm here to get my nails clipped."

LOW SPERM COUNT

A 70 year old man went to his doctor's office to get a sperm count. The doctor gave the man a jar and said, "Take this jar home and bring me back a sample tomorrow." The next day the 70 year old man reappears at the doctor's office and gives him the jar, which is as clean and empty as on -- the previous day.

The doctor asked what happened and the man explains: "Well, doc, it's like this: First I tried with my right hand, but, nothing. Then I tried with my left hand, but still nothing. Then I asked my wife for help. She - tried with her right hand, with nothing. Then her left, but nothing. She - even tried with her mouth, first with the teeth in, then with the teeth-out, and still nothing. We even called up the lady next door and she tried with both hands and her mouth too, but nothing."

The doctor was shocked! "You asked your neighbor?" the old man replied, "yep, but no matter what we tried we couldn't get the DARN jar open!"

Artificial Insemination

A farmer buys several pigs, hoping to breed them for ham, bacon, etc.... After several weeks, he notices that none of the pigs are getting pregnant, and calls a vet for help. The vet tells the farmer that he should try artificial insemination. The farmer doesn't have the slightest idea what this means but, not wanting to display his ignorance, only asks the vet how he will know when the pigs are pregnant.

The vet tells him that they will stop standing around and will, instead, lay down and wallow in the mud when they are pregnant.

The farmer hangs up and gives it some thought. He comes to the conclusion that artificial insemination means he has to impregnate the pigs. So, he loads the pigs into his truck, drives them out into the woods, has sex with them all, brings them back and goes to bed.

Next morning, he wakes and looks out at the pigs. Seeing that they are all still standing around, he concludes that the first try didn't take, and loads them in the truck again. He drives them out to the woods, bangs each pig twice for good measure, brings them back and goes to bed.

Next morning, he wakes to find the pigs still just standing around. One more try, he tells himself, and proceeds to load them up and drive them out to the woods. He spends all day shagging the pigs and, upon returning home, falls listlessly into bed.

The next morning, he cannot even raise himself from the bed to look at the pigs. He asks his wife to look out and tell him if the pigs are laying in the mud.

"No," she says, "they're all in the truck and one of them's honking the horn."

Dirty Blind Man

*"This is not a safe neighborhood to be in at night,
my cold, silent, one-eyed friend!"*

A dirty blind man visits his doctor for a routine check-up and everything seems fine. The doctor asks him about his sex life.

"Well..." the man drawled, "not bad at all to be honest. The wife ain't all that interested anymore, so I just cruise around. In the past week I was able to pick-up and bed at least three girls, none of whom were over thirty years old."

"My goodness Frank, and at your age too." the doctor said. "I hope you took at least some precautions."

"Yep. I may be blind, but I ain't senile yet doc. I gave 'em all a phony name."

Idiots Sex Guide

1. Eating Mexican food is not the cause of gonorrhea.
2. There is no need for dice in role playing.
3. Intercourse doesn't happen on a highway.
4. If you engage in oral sex first, it's not called a head start.
5. If she says she's into "bondage," don't show her your financial portfolio.
6. You can lie down during a one-night stand.
7. When a woman talks about waiting for the "right time," she's not referring to a commercial break.
8. Only sleep with someone you love or can say you love without smirking.
9. Making out doesn't mean getting your money's worth.
10. Sex is like "The Club" - Accept no substitutes.

Things NOT to say DURING SEX

But everybody looks funny naked!
 You woke me up for that?
 Did I mention the video camera?
 Do you smell something burning?
 A little rug burn never hurt anyone!
 But whipped cream makes me break out.
 Can you please pass me the remote control?
 Do you accept Visa?
 On second thought, let's turn off the lights.
 And to think -- I was really trying to pick up your friend!
 So much for mouth-to-mouth.
 Hope you're as good looking when I'm sober...
 Do you get any premium movie channels?
 Try not to smear my make-up, will ya!
 But I just brushed my teeth...
 I thought you had the keys to the handcuffs!
 I want a baby!
 I think you have it on backwards.
 You're good enough to do this for a living!
 Did I remember to take my pill?
 Are you positively sure I don't know you from somewhere?
 That leak better be from the waterbed!
 If you quit smoking you just might have more endurance.
 No, really... I do this part better myself!
 You're almost as good as my ex!
 Did you come yet, dear?
 My old girlfriend used to do it a LOT longer!
 How long do you plan to be "almost there"?
 You mean you're NOT my blind date?

GROUP OF GIRLFRIENDS

A group of girlfriends went on vacation and saw a five-story hotel with a sign that read, "For Women Only." Since they were without their boyfriends, they decided to go in. The Bouncer, a very attractive guy, explains to them how it works. "We have 5 floors... go up floor by floor, and once you find what you are looking for, you can stay there. It's easy to decide, since each floor has signs telling you what's inside." So they start going up, and on the first floor the sign reads, "All the men here are horrible lovers, but they are sensitive and kind"... the friends laugh and, without hesitation, move on to the next floor. The sign on the second floor reads, "All the men here are wonderful lovers, but they generally treat women badly." This wasn't going to do, so the friends move up to the third floor where the sign read, "All the men here are great lovers and sensitive to the needs of women." This was good, but there were still two more floors. On the fourth floor, the sign was perfect: "All the men here have perfect builds; are sensitive and attentive to women; are perfect lovers; they are also single, rich and straight." The women seemed pleased, but they decide that they would rather see what the fifth floor had to offer before they settled for the

fourth. When they reach the fifth floor, there is a sign that reads: "There are no men here. This floor was built only to prove that it is impossible to please a woman."

Six Children

A man had sex with his wife adamantly until they had six children and was very proud of their achievement. He was so proud of himself that he started calling his wife "Mother of Six" in spite of her objections.

One night they go to a fancy party. The man decides that it's time to go home, and wants to find out if his wife is ready to leave as well. He shouts at the top of his voice, "Shall we go home Mother of six?"

His wife, irritated by her husband's lack of discretion shouts back: "Anytime you're ready, Father of Four!"

Hotel Lobby Clerk

A man is in a hotel lobby. He wants to ask the clerk a question. As he turns to go to the front desk, he accidentally bumps into a woman beside him and as he does, his elbow goes into her breast. They are both quite startled. The man turns to her and says, "Ma'am, if your heart is as soft as your breast, know you'll forgive me." She replies, "if your penis is as hard as your elbow, I'm in room 1221."

A young man walks up and sits down at the bar. "What can I get you?" the bartender inquires. "I want 6 shots of Jagermeister," responded the young man. "6 shots?!? Are you celebrating something?" "Yeah, my first blowjob." "Well, in that case, let me give you a 7th on the house." "No offence, sir. But if 6 shots won't get rid of the taste, nothing will."

A businessman boards a flight and is lucky enough to be seated next to an absolutely gorgeous woman. They exchange brief hellos and he notices she is reading a manual about sexual statistics. He asks her about it and she replies,

this is a very interesting book about sexual statistics. It identifies that American Indians have the longest average penis and Polish men have the biggest average diameter. By the way, my name is Jill. What's yours?" He coolly replies, "Tonto Kawalski, nice to meet you."

One night, as a couple lay down for bed, the husband gently taps his wife on the shoulder and starts rubbing her arm. The wife turns over and says: "I'm sorry honey, I've got a gynecologist appointment tomorrow and I want to stay fresh." The husband, rejected, turns over and tries to sleep. A few minutes later, he rolls back over and taps his wife again. This time he whispers in her ear: "Do you have a dentist appointment tomorrow too?"

A man was visiting his wife in hospital where she has been in a coma for several years. On this visit he decides to rub her left breast instead of just talking to her. On doing this she lets out a sigh. The man runs out and tells the doctor who says this is a good sign and suggests he should try rubbing her right breast to see if there is any reaction. The man goes in and rubs her right breast and this brings a moan. From this, the doctor suggests that the man should go in and try oral sex, saying he will wait outside as it is a personal act and he doesn't want the man to be embarrassed. The man goes in then comes out about five minutes later, white as a sheet and tells the doctor his wife is dead. The doctor asks what happened to which the man replies: "I think she choked."

DOCTOR AND WIFE

A doctor and his wife are having a fight at the breakfast table. The doctor gets up in a rage and says, "And you are no good in bed either!" and storms out of the house.

After sometime he realizes he was nasty and decides to make amends and rings her up. The wife comes to the phone after many rings and the irritated doctor says "What took you so long to answer the phone?"

She says, "I was in bed."

"In bed this late? Doing what?" he asked.

She replied, "Getting a second opinion."

72

Macho Man

Typical macho man married typical good-looking lady and after the wedding, laid down the following rules:

"I'll be home when I want, if I want and at what time I want and I don't expect any hassle from you. I expect a great dinner to be on the table unless I tell you. I'll go hunting, fishing, boozing, and card playing when I want with my old buddies and don't you give me a hard time about it. Those are my rules. Any comments?"

She replied, "Sure, And I'll give you your massage, YOUR way!"

Little Old Lady

A little old lady was going up and down the halls in a nursing home. As she walked, she would flip up the hem of her nightgown and said out loud, "Supersex! Supersex!"

She walked up to an elderly man in a wheelchair. Flipping her gown at him, she again said, "Supersex!"

The old man sat silently for a moment or two looking up at her. Finally he answered, "I'll take the soup."

The Smile Test

A noted sex therapist realizes that people often lie about the frequency of their encounters, so he devises a test to tell for certain how often someone has sex.

To prove his theory, he fills up an auditorium with people, and goes down the line, asking each person to smile. Using the size of the person's smile, the therapist is able to guess accurately until he comes to the last man in line, who is grinning from ear to ear.

"Twice a day," the therapist guesses, but is surprised when the man says no. "Once a day, then?"

Again the answer is no.

"Twice a week?"

"No."

"Twice a month?"

"No." The man finally says yes when the doctor gets to "once a year".

The therapist is angry that his theory isn't working, and asks the man, "What the heck are you so happy about?"

The man answers, "Tonight's the night!"

Randy The Rooster

This farmer has about 200 hens, but no rooster, and he wants chicks. So he goes down the road to the next farmer and asks if he has a rooster for sale.

The other farmer says, "yeah, I've got this great rooster, named Randy: He'll service every chicken you've got, no problem."

Well, Randy the Rooster costs a lot of money, but the farmer decides he'd be worth it. So, he buys Randy. The farmer takes Randy home and sets him down in the barn yard, giving the rooster a pep talk.

"Randy, I want you to pace yourself now. You've got a lot of chickens to service here, and you cost me a lot of money and, I'll need you to do a good job. So, take your time and have some fun," the farmer says with a chuckle.

Randy seems to understand; so the farmer points toward the henhouse and Randy takes off like a shot. Wham--- He nails every hen in there three or four times and the farmer is just shocked. Randy runs out of the hen house

and sees a flock of geese down by the lake. Wham---He gets all the geese. Randy's up in the barn with the pigeons; he's in with the ducks. Randy is jumping on every fowl the farmer owns. The farmer is distraught, worried that his expensive rooster won't even last the day. Sure enough, the farmer goes to bed and upon awakening the next day finds Randy dead as a doorknob, still as a rock, in the middle of the yard. Buzzards are circling overhead.

The farmer, saddened by the loss of such a colorful animal, shakes his head and says, "Oh Randy, I told you to pace yourself. I tried to get you to slow down, now look what you've done to yourself."

Randy opens one eye, nods toward the sky and says, "Shhh, they're getting closer."

The Bell System

A fire chief had just gotten married and on his honeymoon he informed his new wife that their house was going to be run like a firehouse... he said that they would have sex on the bell system.

He went on to say that one bell meant take your clothes off... two bells meant get into bed... and three bells meant start fooling around.

The fire chief came home from work one day and decided to try out his system.... he hollered "One Bell" and she took off her clothes. He hollered "Two Bells" and she got into bed.

He hollered "Three Bells" and they started fooling around like crazy.

A few minutes later, SHE yells "Four Bells."

"Four Bells?" the fire chief asks, "What is four bells?"

"Let out more hose, Your nowhere near the fire!"

MY MOTHER

John invited his mother over for dinner. During the meal, his mother couldn't help noticing how beautiful John's roommate was. She had long been suspicious of a relationship between John and his roommate and this only made her more curious. Over the course of the evening, while watching the two interact, she started to wonder if there was more between John and the roommate than met the eye. Reading his mom's thoughts, John volunteered, "I know what you must be thinking, but I assure you, Julie and I are just roommates."

About a week later, Julie came to John and said, "Ever since your mother came to dinner, I've been unable to find the beautiful silver gravy ladle. "You don't suppose she took it, do you?" Julie said, "Well, I doubt it, but I'll write her a letter just to be sure."

So he sat down and wrote: "Dear Mother, I'm not saying you 'did' take a gravy ladle from my house, and I'm not saying you 'did not' take a gravy ladle. But the fact remains that one has been missing ever since you were here for dinner."

Several days later, John received a letter from his mother which read: "Dear Son, I'm not saying that you 'do' sleep with Julie, and I'm not saying that you 'do not' sleep with Julie. But the fact remains that if she was sleeping in her own bed, she would have found the gravy ladle by now. Love, Mom"

DOING THE DISHES

Steve is shopping for a new motorcycle. He finally finds one for a great price, but its missing a seal, so whenever it rains he has to smear Vaseline over the spot where the seal should be. Anyway, his girlfriend is having him over for dinner to meet her parents. He drives his new bike to her house, where she is outside waiting for him. "No matter what happens at dinner tonight, don't say a word," She tells him, " Our family had a fight a while ago about doing dishes. We haven't done any since, but the first person to speak at dinner has to do them."

Steve sits down for dinner and it is just how she described it. Dishes are piled up to the ceiling in the kitchen, and nobody is saying a word. So Steve decides to have a little fun. He grabs his girlfriend throws her on the table and drills her in front of her parents. His girlfriend is a little flustered, her dad is obviously livid, and her mom horrified when he sits back down, but no one says a word.

A few minutes later he grabs her mom throws her on the table and does a repeat performance. Now his girlfriend is furious, her dad is boiling, and her mother a little happier. But still there is complete silence at the table.

All of a sudden there is a loud clap of thunder, and it starts to rain. Steve remembers his motorcycle. He jumps up and grabs his jar of Vaseline. Upon witnessing this, his girlfriend's father backs away from the table and screams, "OKAY, ENOUGH ALREADY. I'LL DO THE FUCKING DISHES!!"

Premature Ejaculation Problems

One day a guy with premature ejaculation problems went to a doctor.

The doctor said, "Whenever you feel the urge to ejaculate, startle yourself." So he went out and bought a starter pistol. When he got home his wife was naked in bed ready for him. So they got in the 69 position and started at it. When he felt the urge he fired the pistol. The next day he went to the doctor and the doctor asked him how it went

He said, "Not to good. My wife bit off three inches of my dick, shit in my face and my neighbor came out of the closet with his hands up, naked."

Ten Thousand Dollars

One day this fellow noticed that a new couple had moved into the house next door. He was also quick to notice that the woman liked to sunbathe in the backyard, usually in a skimpy bikini that showed off a magnificent pair of breasts. He made it a point to water and trim his lawn as much as possible, hoping for yet another look. Finally, he could stand it no more. Walking to the front door of the new neighbor's house, he knocked and waited. The husband, a large, burly man, opened the door.

"Excuse me," our man stammered, "but I couldn't help noticing how beautiful your wife is."

"Yeah? So?" his hulking neighbor replied.

"Well, in particular, I am really struck by how beautiful her breasts are. I would gladly pay you ten thousand dollars if I could kiss those breasts." The burly gorilla was about to deck our poor guy when his wife appeared and stopped him. She pulled him inside and they discussed the offer for

a few moments. Finally, they returned and asked our friend to step inside.

"OK," the husband said gruffly, "for ten thousand dollars you can kiss my wife's tits." At this the wife unbuttoned her blouse, and the twin objects of desire hung free at last. Our man took one in each hand, and proceeded to rub his face against them in total ecstasy. This went on for several minutes, until the husband got annoyed. "Well, come on already, kiss 'em!" he growled.

"I can't," replied our awe-struck hero, still nuzzling away.

"Why not?" demanded the husband, getting really angry now.

"I don't have ten thousand dollars."

HOW TO SELL

A new sales assistant was hired at a large dept. store. On his first day, the sales manager took him around to show him the ropes. They were passing by the gardening section, when they heard a customer asking for grass seed.

The sales manager stepped in and said, "Excuse me, but will you be needing a hose to water your lawn?"

The customer replied, "I guess so. I'll take one. "

"And how about some fertilizer and weed-killer?"

"Um, okay. "

"Here's a couple of bags. You'll also need a lawn mower to cut the grass when it starts growing too long."

" I'll take one of those too. "

After the customer left, the sales manager turned to the assistant. "You see?" he said, "that's the way to make a good sale. Always sell more than what the customer originally came in for."

Impressed, the assistant headed off for the pharmaceutical section, where he was to work. Soon, a man strolled in and asked, "I'd like to buy a pack of Tampax, please."

"Sure, and would you like to buy a lawn mower too?"

"Why would I want to do that?"

"Well, your weekend's shot to hell anyway, so you might as well mow the lawn."

First Time

A man picks up a young woman in a bar and convinces her to come back to his hotel. When they are relaxing afterwards, he asks, "Am I the first man you ever made love to?"

She looks at him thoughtfully for a second before replying. "You might be," she says. "Your face looks familiar."

TWO NECROPHILLIACS

Two necrophiliacs are at work in the morgue. One of them turns to the other and says,

"You should have seen this woman they brought in last week. They pulled her out of the water after she'd been there for three weeks. Man, I'm tellin' you, her clit was just like a pickle."

"What," the other asks, "green?"

"No," says the first, "a bit sour."

The Man And His DOCTOR

Man goes to the doctor and says "I've got a huge hole in my ass"

The doctors says "drop your pants, bend over and let have a look". "Fuck me!!" says the doctor " what could have made a hole as big as that?"

Patient replies, "I've just got really fucked by an elephant".

The doctor says "An elephants penis is long and thin, this hole is enormous".

Patient replies "He fingered me first".

Three Whores

Three whores decide to see who has the biggest snatch. They get naked, and start fingering themselves and each other.

After a few minutes, the first one squats on a glass top table, and then they measure the slimy outline she leaves.

The second one then squats on the table, and then they measure the slimy outline she leaves, which is even bigger.

The third one squats on the table, but when she stands back up, the first whore says, "You didn't leave an outline."

She says, "Smell the rim."

Michael Jackson

Michael Jackson and his wife are in the recovery room with their new baby son.

The doctor walks in and Michael asks: "Doctor, how long before we can have sex?"

The doctor replies, "I'd wait until he's at least 14."

NOT MY KIND OF DATE

A cop stops his police car when he sees a couple sitting on the curb. The chap is laying on his side with his trousers pulled down, the girl has her finger in his asshole, and she's reaming away with a vengeance.

The cop says, "What the hell is going on here?"

The girl says, "This is my date. When I told him I wouldn't spend the night with him, he started pounding down the booze. Now, he's too drunk to drive me home, so I'm trying to sober him up by making him puke."

The cop says, "That's not gonna make him puke."

She says, "Yeah? Wait till I switch this finger to his mouth."

Limericks

There was an old whore from the Azores,
 Who's cunt was so covered with sores,
 That the dogs in the street,
 Wouldn't eat the green meat,
 That hung from festoons in her drawers.

There once was a rector from Kings,
 Who's mind was on Heavenly things,
 But his heart was on fire,
 For this boy in the choir,
 Who's ass was like jelly on springs.

There was an old maid from Camelot,
 Who survived on frog shit and snot,
 When she grew tired of these,
 She'd eat the green cheese,
 That she scraped from the sides of her twat.

EXPENSIVE PEEP SHOW

A guy goes over to his friends house, rings the bell. The wife answers. "Hi, is Tony home?" "No, he went to the store." "Well, you mind if I wait?" "No come in." They sit down and the friend says "You know Sara, you have the greatest breasts I have ever seen. I'd give you a hundred bucks if I could just see one." Sara thinks about this for a second and figures what the hell - a hundred bucks. She opens her robe and shows one. He promptly thanks her and throws a 100 bucks on the table. They sit there a while longer and Chris says "They are so beautiful I've got to see the both of them. I'll give you another 100 bucks if I could just see the both of them together." Sara thinks about this and says what the hell, opens her robe and gives Chris a nice long look. Chris thanks her and throws another 100 bucks on the table then says he can't wait any longer for Tony and leaves. A while later Tony arrives home and his wife says "You know, your weird friend Chris came over." Tony thinks about this for a second and says "Well, did he drop off the 200 bucks he owes me?"

Smart ASS

A young couple, just married, were in their hotel honeymoon suite, on their wedding night.

As they were undressing for bed, the husband who was a big burly man tossed his pants to his bride and said, "Here, put these on." She put them on and the waist was twice the size of her body. "I can't wear your pants," she said. "That's right," said the husband, "and don't you ever forget it. I'm the man and I wear the pants in this family."

With that she flipped him her panties and said, "Try these on." He tried them on and found he could only get them on as far as his kneecaps. "Heck," he said, "I can't get into your panties!" She replied, "That's right, and that's the way its going to be until your attitude changes!"

Sweet Revenge

One day a husband and wife were in the bathroom. The wife was getting out of the shower and the husband grabs her boobs and says "If these were firmer you wouldn't need a bra." The wife was repulsed by his behavior and ignores him.

The next week the two are again in the bathroom and while the wife was getting out of the shower he grabs her ass and says "If your ass was firmer you wouldn't need a girdle."

The wife is now pissed and is plotting her revenge.

One day a week later the husband is getting out of the shower and the wife grabs his dick and says "If this was a little bit bigger I wouldn't need your brother."

The Cannibals

One day 3 guys got stranded on an island, and they were captured by cannibals. They begged for their lives, and the king cannibal said, "Ok I'll give you 2 trials. I'll tell you the first one now and the second one later. The first one is pick 10 fruits of the same kind." So they set off to get their fruits. The first guy came back to the king with 10 apples. The king says, "Ok now you have to shove them up your ass without flinching or anything." So he shoves the first one up the guy's ass but on the second one he flinches so they eat him and he goes to heaven. The second guys comes and the king tells him the 2nd trial. He has berries, so he shoves 9 up his ass and on the last one he laughs so they eat him and he goes to heaven. The first guy and the second guy meet up in heaven the first guy says to the second guy, "Why did you laugh? You coulda lived!" and the second guy says, I was fine until I saw the third guy coming with all those watermelons!"

HERPES

A beautiful woman walks into a doctors office and the doctor is awestruck. All his professionalism goes out the window. He tells her to take off her pants and he starts rubbing her thighs.

He says "Do you know what I am doing?" She replies "Yes, checking for abnormalities." He tells her to take off her shirt and bra and he starts rubbing her breasts.

He says "Do you know what I am doing now?" She replies "Yes, checking for lumps and cancer." Finally, he tells he takes off her panties, lays her on the table, gets on top of her, and starts having sex with her.

He says "Do you know what I am doing now?" She replies "Yes, you're getting herpes. That's why I am here."

HYPOTHETICAL and REALISTIC

One day a boy comes home from school and says, "Dad, I really need to know the meaning of hypothetically and realistically for school."

The father replies, "Go ask your mother if she would sleep with another man for 1 million dollars." The little boy goes and sure enough she says yes. His dad says, "Ok now go ask your sister if she would sleep with a man for a million dollars." He does and sure enough she says yes. The father says, "You see son, hypothetically we are sitting on 2 million dollars but realistically we are living with a couple of whores."

Magic Pills

"HE'S DOING IT AGAIN, MOTHER. EVERY AFTERNOON AT THIS TIME HE LEANS AGAINST THE FENCE AND STARES DREAMILY INTO THE NEIGHBOR'S YARD."

One day a lady goes to her doctor and asks her how to get her husband to sleep with her more.

The doctor leaves the room then returns with a little bottle and says, "Put one pill into his coffee everyday, the results are instant."

The lady goes home and puts one into his coffee right away, and that night she got a little feel from her husband but nothing more. Disappointed, the next day she dumped in the whole bottle.

Six months later the phone rings And the doctor asks, "Did they work"? The son replied, "My moms dead, my sister is pregnant, my ass hurts, and Dad... Well Dad's on the roof chasing the cat with a bottle of Vaseline."

TWO FLEAS

Two fleas are talking about winter migration and one's freezing its ass off.

FLEA1: "I spent the whole trip in a biker's beard."

FLEA2: "That's not the way you do it, what you do is get on a plane and climb up a stuartess's skirt and sleep in her pussy, that's what I always do."

The next year the fleas talk again. The first flea is still freezing his ass off.

FLEA2: "What the fuck is wrong with you, didn't you do what I told you?"

FLEA1: "Yeah, you stupid pansy, I climbed up a stuartess's skirt and slept in her pussy and I woke up in a biker's beard!"

Banana Bread

INGREDIENTS:

- 2 laughing eyes
- 2 loving arms
- 2 well shaped legs
- 2 warm milk containers
- 1 fur lined mixing bowl
- 1 large banana

METHOD:

1. look into laughing eyes
2. spread well shaped legs
3. squeeze and then message milk containers very gently until fur-lined mixing bowl is well greased
4. add banana and gently work in and out until creamed
5. cover with nuts and sigh with relief

NOTES:

Bread is done when banana is soft. Be sure to wash utensils and don't lick the bowl.

ATTENTION:

IF BREAD STARTS TO RISE...
LEAVE TOWN!

Ethel

Two women were talking about their lives since they had become Nursing Home residents. They both agreed that life was good but one woman, Ethel, said she was rather upset because her sex life had really died out since she and her husband had come to the nursing home. The other woman said that her sex life was great! "I put both legs behind my head. When he comes out and sees me like that he gets so excited! We have wild sex all night!" "Is that right?" said Ethel. "Well, then, I'm going to try that tonight!"

That evening, while Ethel's husband is in the bathroom getting ready for bed, she takes off all her clothes. And although it's a struggle, she manages to get one leg up and behind her head. With some effort, she finally gets the other leg behind her head as well. No sooner has she accomplished this great feat, Ethel falls backwards and can't move.

It's not too long before her husband comes out of the bathroom. With a shocked look on his face, he yells "For God's sake, Ethel, comb your hair and put your teeth in, you look like an asshole!"

Creative Gestures

"Why don't you lick your finger like other people when you turn over the page?"

A typical married couple were lying in bed one night. The wife had curled up ready to go to sleep and the husband put his bed lamp on to read a book. As he was reading, he paused and reached over to his wife and started fondling her pussy. He did this only for a very short while. Then he would stop, and resume reading his book.

The wife gradually became aroused with this. Thinking that her husband was seeking some response as encouragement, before going any further, she got up and started stripping in front of him.

The husband confused, asked, "What are you doing taking all your clothes off?"

The wife replied, "You were playing with my pussy, I thought it was foreplay to stimulate making love with you tonight."

The husband said, "No, not at all."

Then the wife asked, "Well what the hell were you doing then?"

The husband replied, "I was wetting my fingers so I could turn the pages in the book."

HONG KONG DONG

On a business trip to the Orient, Joe decided to spend his last night having wild sex with a Geisha Girl. Upon returning home three weeks later, he noticed a very weird green, festering sore growing on his Penis.

He went to the doctor, Dr. Jones, who, after hearing of his Orient trip and extracurricular activities, told him he had Hong Kong Dong and the only cure was complete amputation. Joe was horrified, and decided to get a second opinion.

Joe contacted Dr. Smith and showed him the green growth. Dr. Smith said "I am sorry but Dr. Jones is correct. We must amputate right away."

Joe could not accept this. His friend suggested that he visit an oriental doctor. They must deal with this all the time. He went to Dr. Chu Wong.

Dr. Wong agreed with the diagnosis of Hong

Kong Dong, but said "These Amadican Doctors - so quick to Chop Chop Chop. Amputation not necesally."

Joe was relieved.

Dr. Wong said "You wait three weeks and it fall off on its own."

Milk and cookies

There was a gentleman living in a small village who had a stomach disorder that required him to drink the milk of a nursing mother.

Well, there weren't too many women in the village nursing babies and even fewer who would agree to allow a grown man to suck on their breast. But low and behold, the poor man finally found a rather buxom young girl who had recently given birth and was willing to help him out, for a price.

The man was desperate because his condition was growing worse, so he agreed to pay the woman the amount of money she demanded. After all, the woman had a newborn baby to care for and the father had abandoned them to their fate.

The first day was a bit awkward as the man showed up and, with a bit of anxiety and embarrassment, leaned over and began to suckle the woman's breast.

Well, weeks went by and the awkwardness began to fade.

One day, the woman realized that the man's suckling was beginning to arouse her sexually. It became almost unbearable and finally, in a sensuous voice, she said, "Is there anything else you'd like?"

The man paused in his suckling for a moment, looked up at her, and said, "Yeah, got any cookies?"

101

Medium Size

The first time I went to a drug store to buy condoms, I was waited on by a beautiful young woman.

She asked what size I wanted and I said I wasn't sure. So she asked how big I was and I said, "Compared to what?"

She held up one finger and asked if I was that big. I said, "I'm bigger than that."

Then she held up two fingers and asked if I was that big. I said, "I'm bigger than that."

Then she held up three fingers and asked if I was that big. I said, "I'm about that big."

She put the three fingers in her mouth and said, "You're a medium."

A FEW Sick ONES FOR YOU

What do you call a hooker's kids? Brothel sprouts.

What has no arms and legs and hags over your mantel? Buck.

Hear about the dead Klansman who was so big, they couldn't find a coffin large enough to hold him? They gave him an enema and buried him in a shoe box.

Why did the elephant stand on the marshmallow? So she wouldn't fall in the hot chocolate.

Did you hear about the Polish guy who ate pussy? He spit out the kittens after he was done.

What did the potato chip say to the battery? "If you're Eveready, I'm Frito-lay."

Woman: "Help, help, an Irishman tried to rape me!"

Cop: "How do you know he was Irish?"

Woman: "I had to help him."

Hear Oprah Winfrey was busted coming through customs at JFK? They looked up her skirt and found 300 pounds of crack.

What did one ball say to the other? "Why should we hang? It was Peter that did all the shooting."

How many rednecks does it take to eat a possum? Three. One to eat the possum, and two to watch for cars.

How can you tell when you've passed an elephant? The toilet gets clogged.

Hear about the new line of appliances for gays? They're called kitchen AIDS.

What's grosser than gross? Siamese twins attached at the mouth and one throws up.

What do Greeks wear to weddings? Formal fish nets.

Why aren't there any African-American nuns? Because they find it difficult to say Superior after Mother.

What's the difference between Rock Hudson and George Bush? George's aides haven't killed him, yet.

What do you call an Irish prostitute? A pig in a blanket.

Hear about the Pole who bought a Trans-Am? It took him a month to realize he could drive at night.

What do you call someone with no arms or legs lying out in the sun? Ray.

Hear about the blind skunk... who tried to rape a fart?

Why do women have pussies? So men will talk to them.

What's red and white and screams? A baby having an epileptic fit on a bed of nails.

How many Italians does it take to screw in a light bulb? Two. One to screw it in and the other to shoot the witness.

What do you call an African-American hooker with braces on her teeth?
A Black & Decker pecker wrecker.

What happens when a Vulcan woman's tampon fails? She gets Toxic Spock Syndrome.

What's grosser than gross? Feeling your grandpa get a hard-on while you're sitting on his lap.

What's smaller than a teeny-weeny flea? A flea's teeny weenie.

What's a Puerto Rican limousine? A garbage truck with Mercedes hubcaps.

Hear about the guy with the four-inch dick? Some women like it, but others complain it's just too wide.

How do you make an African-American nervous? Take him to an auction.

Hear about the good Catholic priest who gave up his celibacy for Lent?

Horny boyfriend: "Pleeease, I'll only be in you for a minute."

Girlfriend: "What do you think I am, a microwave?"

Hear about the Great Wall of China? It has chinks in it.

What's grosser than gross? Finding a pubic hair in your Bloody Mary.

What's "Fi-fi-fo, fo-fo-fi-fo"? Jesse Jackson's phone number.

How can you tell when a WASP bride is ugly? Everyone has lined up to kiss the caterer.

Why aren't there any African-American players in the National Hockey League? They aren't stupid.

Where does Washington keep his armies? In his sleeves.

What do old men do? Luckfuck.

Hear about the Polish musicians who had to empty the saliva from their instruments? They were a string quartet.

What's the sticky white stuff in women's panties? Clitty litter.

Define "pizza." An abortion on toast.

Hear about the new Italian steel-belted radial tires? Dago forward, dago backward, and when dago flat, dago wop, wop, wop.

Why is a vagina like a coffin? It can only handle one stiff at a time.

What's this? (Open your mouth wide and stick out your tongue.)
Blow-jobber's cramp.

What does a lesbian get every 28 days? A free meal.

What do cannibals call unborn babies? Hors d'oeuvres.

1st Pole: "Oh, no! The cops are following us. Are their flashers on?"

2nd Pole: "Yep ...nope...yep...nope..."

What do you call a skinny Protestant? A WISP.

How does an African-American fairy tale start? "You muthafuckers ain't gonna believe this shit...."

What do Mexicans call K-Mart shopping carts? Baby buggies.

Why do you tie a baby's umbilical cord? If you don't, he goes wwhhooosshh!

Why don't Greeks need to wear life preservers? Because oil floats.

What's a cannibal's favorite religious text? How to Serve Your Fellow Man.

What's a baby before it's born? Daddy's little squirt.

How many Irishmen does it take to screw in a light bulb? Two. One to hold the bulb, and the other to drink till the room spins.

Hear about the whore who had an appendectomy? The doctor sewed up the wrong hole, so now she's making money on the side.

What do you call a man with no arms or legs in a jewelry store? Ruby.

What's Irish and comes out in the Spring? Paddy O'Furniture.

What's white, spotted, and gooey and rains down from the sky? The Coming of the Lord.

What do you call a calf's pussy? Veal cuntlet.

Define "hobosexualist." A bum fuck.

What were the captain of the oil tanker Valdez's last words? "No, I said Tanqueray on the rocks!"

You know God wouldn't have made women smell like fish, if he hadn't made cum look like tartar sauce.

Why did they kick the gays out of heaven? They were eating all the prophets.

How do you bury a Panamanian? Flush.

Hear about the new jokes for the deaf?

What's grosser than gross? --Fucking a pregnant lady and the fetus gives you head.

How do WASPs celebrate Passover? Please pass over the chicken." "Buffy, pass over the gravy, would you?" "Will you pass over the potatoes, please."

Why don't bunnies make noise when they fuck? They have cotton balls.

What's next door to the Joan Crawford Day Care Center? The Grace Kelly Driving School.

What do you get when you cross a gorilla and a JAP? Nothing. There are some things even a gorilla won't do.

How do Chinese mothers name their babies? Throw some silverware down the stairs and name them after the noise it makes.

Hear about the Englishman who thought manual labor was the president of Mexico?

Hear about the Alabama Highway Patrol car that hit an African-American so hard he flew thirty feet in the air? He was arrested for leaving the scene of an accident.

What did one old maid say to the other? "Let's go down to the cucumber patch and do pushups."

What's red and screams? A skinned baby rolling in salt.

What do you call twenty hookers on a table? Whores d'oeuvres.

What do you call a man with no arms or legs in a mailbox? Bill.

Define "skyjacking." A hand job at 33,000 feet.

What's the difference between a school bus and a cactus? With a school bus, all the little pricks are on the inside.

What does Miss Piggy use for a douche? Hog wash.

Who's the quadriplegic under the car? Jack.

What's the difference between Adolf Hitler and a jockstrap? One's a dictator and the other's a dicktoter.

Did you hear about the cross-eyed Polish seamstress who couldn't menstruate?

What's the difference between American Pilots and Iraqi Pilots?
American pilots break ground and fly into the wind.

What do you call E.T. with no morals?
E.Z.

Hear about the gay judges who tried each other?

What were the first words Adam said to Eve?
"Stand back! I don't know how big this thing's gonna get."

Save the whales, eagles, and dolphins...
If you save enough, you can trade them in for lawn furniture.

What do you get when you sit on a fat person?
Thyroids.

How do you save Helen Keller from drowning?
Hand-to-had resuscitation.

What's the Greek army motto?
"Never leave your buddy's behind."

What do you get when you cross an elephant and a prostitute?
A hooker who does it for peanuts and won't ever forget it.

What do you call ten African-Americans butt fucking?
Soul Train.

Why did the Muslim stop eating his wife?
He overheard someone call her a pig.

Why do men swim faster than women?
Because they have a rudder.

How do you have fun with a dead hamster?
Tie its tail to the exercise wheel and give it a spin.

What do outhouses and candy have in common?
If there's no hole, it's not a lifesaver.

Irani saying: A woman for sons, a boy for pleasure, and a goat for sheer ecstasy.

What's the worst thing about killing 2,000 students at Tiananmen Square?
An hour later, you want to kill 2,000 more.

What do you call a man with no arms or legs in the ocean?
Skip.

How can you tell if a girl is ticklish?
Give her your test-tickle.

What's the disadvantage of visiting a leper prostitute?
She can only give head once.

Man after rushing into a public bathroom and whipping out his twelve-incher: "Whew, I just made it."

Drunk at the next urinal: "Can you make me one?"

Why does it take two homosexuals to rape a girl?
One to hold her down and the other to tease her hair.

Why do JAP's close their eyes while they're fucking?
So they can pretend they're shopping.

What do you call a girl with no arms and legs taking downers?
Barb.

What's eighteen inches long and hangs in front of an asshole?
George Bush's tie.

How can you tell if a Polish woman is having her period?
She's only wearing one sock.

What did Trump say to the beautiful blonde who accosted him in the elevator of the Trump Towers and begged to give him a blow job?
"What's in it for me?"

Why don't African-Americans use seat belts?
Because it's safer putting Velcro on the headrests.

Define "henpecked."
A sterile husband afraid to tell his pregnant wife.

What's a Mexican Express card?
A switchblade.

What's black and blue and goes swish, tha-dump, tha-dump?
A baby going down an incinerator.

Why is sex like a bridge game?
You don't need a partner if you have a good hand.

Man: "What would your mom say if she saw you?"
Hooker: "She'd kill me. I'm on her corner."

What do pitchers and gigolos have in common?
Fast balls.

What do you call a woman with no arms or legs in a cash register?
Penny.

How can you tell the Polish secretary?
She's the one with white-out all over her computer.

What's red and white and black all over?

A nun with stab wounds.

Why does a Jewish divorce cost so much?

It's worth it.

What's red and green and goes one thousand miles an hour?

A frog in a blender.

How did Helen Keller's teacher keep her from talking in class?

She made her wear mittens.

What did the impotent man and the frigid woman accomplish in bed together?

A bilateral freeze.

Define "bad acne."

Waking up in the park with a blind man reading your face.

What's a Cambodian abortion?

A hungry rat on a string.

What was the WASP National Anthem during the Vietnam war?

"O, Canada!"

How do you make paper dolls?

Screw an old bag.

What does the neon sign say above Joe's 24-hour Abortion Clinic?

YOU RAPE 'EM, WE SCRAPE 'EM

Son: "I shoved a firecracker up a pig's ass."

Dad: "We don't say 'ass,' we say 'rectum.'"

Son: "I wrecked 'em all right. I blew the fucker to Kingdom Come!"

Doc examining patient: "Big breaths."

Patient: "Yeth, and I'm not even thixteen!"

What do you call a homosexual's athletic supporter?

A fruit cup.

Why didn't the eunuch cross the road?

He just didn't have the balls.

What does a WASP do when his car breaks down?

Calls AAA.

Pole #1: "Hey. look at the dead bird."

Pole #2, looking up in the sky: "Where?"

What do you get when you cross a Chinaman with a Frenchman?

A Frenchman who eats your laundry.

How many JAP's does it take to change a light bulb?
Five. Four to bitch and one to get her boyfriend to do it.

What did one goose say to the other goose?
"Ooooh!, I've been peopled!"

How can you tell Italian women are embarrassed by their long hair?
Because they wear long gloves to cover it up.

Proctologist: "Do you know I just pulled a dozen roses out of your rectum?"
Gay patient: "Is that so? What's the card say?"

What do you call a nun in a blender?
Twisted Sister.

What's blue and comes in Brownies?
Cub Scouts.

Where do women pilots sit?
In the cuntpit.

How do you wipe out 250 Puerto Rican families?
Blow up K-Mart.

Why doesn't Smoky the Bear have any children?
Because every time his wife gets hot, he hits her over the head with his shovel.

Two conceited people fucking--
She: "Aren't I tight?"
He: "No, just full."

When is a wet dream hazardous?
When you're under a electric blanket.

What do you call a faggot in the navy?
A Rear Admiral.

What did Wendy say when she stuck her hand down Ronald McDonald's pants?
"Where's the beef?"

What do you get when you cross a Mexican and a Spaniard?
Spic and Span.

What do you call two women in a freezer?
Cold cunts.

What do you call a man with no arms or legs at the door?
Matt.

What's worse than your dentist telling you you have herpes?
Your mother telling you.

What do you call two African-American motorcycle cops?
Chocolate CHiPs.

Why was Bunker Hill slimy?
"The British are coming! The British are coming!"

Why are most men so depressed?
They have cocks that can't crow.

What did the cannibals who caught a politician have for dinner?
Baloney sandwiches.

What do you do when you Kotex catches fire?
Throw it on the floor and Tampon it.

What do you call a man with no arms or legs on a roll?
Frank.

Define "conceit." A mosquito with a hard-on floating down the river on his back shouting, "Open the drawbridge!"

Why did the whorehouse in the leper colony close?
The tips weren't worth it.

What do you call a gay man who's had a vasectomy?
A seedless fruit.

What has two cherries and dances?
100 Radio City Music Hall Rockettes.

Hear about the JAP who asked her father for fifty dollars to do shopping?
"Forty dollars," He screamed, "what are you gonna do with thirty dollars?"

What's the best thing to come out of a penis?
The wrinkles.

Hear about the ninety-year-old man accused of rape?
The case was dismissed because the evidence wouldn't stand up in court.

What do you get when you cross an elephant with a prostitute?
A two-ton pickup.

How many gays does it take to screw in a light bulb?
Two. One to screw the light bulb and one to grease the socket.

Define "premature ejaculation" in French.
Ooh la la---so soon?

What does a house wife in Malibu wear to a funeral?
Her black tennis dress.

How does a Pole keep his dinner warm?
He puts tin foil up his nose.

Two WASPs making love:
WASP #1: "Did I hurt you?"
WASP #2: "No, why?"
WASP #1: "You moved."

Why do African-American men like pussy so much?
Because the outside looks like watermelon and the inside smells like catfish.

Why do Mexicans eat beans every day?
So they can take a bubble bath at night.

What do you call a governess who farts?
A hootenanny.

What's red and black and jumps in the air?
A baby in a toaster.

What kind of hamburgers do Italians eat?
Woppers.

What do you call a n Oriental on barbiturates?
A mello-yellow.

Why shouldn't you buy Polish goldfish?
They drown.

Why is San Francisco like granola?
Once you get past the fruit and nuts, all you have left is the flakes.

What do you do when an elephant comes n your window?
Swim for your life.

What do you call a JAP on a water bed?
The Dead Sea.

Hear about the new scratch-and-sniff stickers for lepers?
They include a nose.

What's the worst thing about being an atheist?
You have no one to talk to when you're getting a great blow job.

What's Helen Keller's favorite song?
"The Sound of Silence.

Two vain men are peeing by a river and one says, "Gee, this water's cold."
The second says, "and deep!"

Why is 68 the speed limit for a woman in bed?
Because at 69 she blows a rod.

What's the difference between the Suez Canal and Leona Helmsley?
The Suez Canal is a busy ditch.

How can you tell if a fence is electrified?
Throw a puppy at it and see if he gets fried.

How many Teamsters does it take to change a light bulb?
Ten. You gotta PROBLEM wid dat?

Define "headmaster."
Someone who's expert at giving blow jobs.

Why did the Dairy Queen get pregnant?
The Burger King forgot to wrap his Whopper.

How did Helen Keller's parents punish her?
They covered the toilet bowl with Saran Wrap.

What do you give a hooker on her birthday?
A layer cake.

A drunk wanders into a women's bathroom and unzips his fly. "This is for ladies! a woman shrieked. "Yeah? So's this!" he slurred.

Mommy, Mommy, I hate olives!"
"Shut up or I'll scrape your other eye out!"

What's the difference between a Jewish mother and an elephant?
Elephants eventually forget.

What's brown and squishy and wears pearls?
The Gay Rights Movement.

How was copper wire invented?
Two Jews found the same penny.

What's a cannibal's faux pas?
Talking with a foot in your mouth.

What do you call twenty-five polish women in a swimming pool?
Bay of Pigs.

How can you tell the only WASP in a sauna?
He's the one with the Wall Street Journal on his lap.

What's the African-American version of a fortune cookie?
A piece of cornbread with a food stamp in the middle.

How come they canceled the Mexico City Drivers' Ed program?
The donkey died.

What did one coconut tree say to the other?
"Hold on to your nuts, there's a big blow job coming."

Why was Moses' mother so happy?
She not only had fun in bed, she made a prophet.

Why did the undertaker serve Coke at his grandmother's funeral?
Because Coke adds life.

Hear about the Italian girl who thought a sanitary belt was a drink from
a clean shot glass?

Define "corporate virgin."
One who's new to the firm.

Why did God create armadillos?
So Mexicans would have something to eat on the half shell.

Why was the leper quarterback taken out of the game?
The last play was a handoff.

What do you call a woman with no arms or legs who likes to give blow jobs?
Hedy.

What's WASP foreplay?
An engagement ring.

What does a Valley Girl say when she goes down on an African-American?
"Gag me with a coon!"

If Tarzan and Jane were Puerto Rican, what would cheetah be?
Pregnant.

How many people does it take to bury an Italian?
Two. There're only two handles on a garbage can.

What's the worst thing about having a colostomy?
Finding shoes to match the bag.

Roses are red, violets are blue, I'm schizophrenic and so am I.

Hooker: "You've got twenty bucks and I've got the time."
Pole: "Thanks, but I already have a watch."

Why do African-American women make such good housekeepers?
Built-in Brillo pads.

What do you call a person who can't walk through a pasture without getting shit all over their shoes?
An incowpoop.

How come the leper couldn't speak?
The cat had his tongue.

Hear about the new remedy for child molesters?
Incesticide.

What's an IUD for homos?
A fruit loop.

How do we know that Adam and Eve were Irish? Adam looked down at Eve and said, "Oh, hair" and Eve looked down at Adam and said, "Oh, tool."

Why did Jesse Jackson decide not to run for President again?
His ancestors were caught posing for National Geographic.

Why do Mexicans drive low-riders?
So they can cruise and pick lettuce at the same time.

Why do Texan girls walk bowlegged?
Everything's BIG in Texas.

Wife to amorous hubby: "Honey, could you take your ring off?
It's hurting me." Husband: "Ring, hell, that's my wrist watch."

Why is sex better with sheep? They're always in the mood, never have a headache, and when you're done, you can eat them.

How do you fit forty-seven Puerto Ricans in a Volkswagen?
Use a blender.

Seen the Canadian bumper sticker?
It says, "I'd Rather Be Driving!"

What do you call an African-American woman's tits?
Jigaboobs.

Hear they had to ban "the wave" from Cleveland Stadium?
Too many Poles were drowning.

Did you hear that Bush sent Quayle to the earthquake's epicenter?
He cabled back, "Having a great time at Disney World!"

Hear the one about the deaf mute?
Neither did he.

"Mommy, Mommy, I don't want to eat by candlelight!"
"Shut up or I'll scrape the wax out of the other ear."

What was the gay rapist charged with?
Homo-cide.

Wow did Dolly parton get two black eyes?
She went jogging and forgot to wear a bra.

Hear about the horny guy who ordered two martinis? he drank one and poured the other on his hand, because he wanted to get his date drunk.

My dildo can do anything a man can do," the dyke sneered. "Let's see your dildo get up and order a round of drinks," chortled the drunk.

Why does Dr. Pepper come in a bottle?
Because his wife died.

What happened when Tammy Bakker Cried over Jim Bakker's 45-year sentence?
"MUD SLIDE!!"

Why didn't Helen Keller change her baby's diapers?
So she always knew where he was.

What do you call an uncircumcised Jewish baby?
A girl.

Polish cop #1: "Didn't I tell you to cover the exits?"
Polish copy #2: "I did. He must have left through one of the entrances."

Why do women have longer fingernails?
Deeper penetration.

Hear about the man who fell into the cesspool?
He couldn't swim, but he went through all the movements.

What's the only thing used sanitary napkins are good for?
Tea bags for vampires.

Hear about the woman who shaved her legs and rectum?

What do you call a zipper on a gay Italian's pants?
A Mediterranean fruit fly.

Hear about the basketball player who married a midget?
He was nuts over her.

What do you call a man who has a toe growing from his knee?
Tony, silly.

"Mommy, I don't like tomato soup."
"Shut up and eat--we only have it once a month."

Tarzan: "What name?"

Jane: "Jane."

Tarzan: "What whole name?"

Jane: "Cunt."

"Knock, knock." "Who's there?" "Oz." "Oz, who?" "Oz be the new mayor!"

What four-letter word means "intercourse to a WASP?"

Talk.

What happens to an Indian (feather, not dot) who drinks too much tea?

He drowns in his tepee.

What did Quayle say when he heard about the Berlin Wall?

"Wonderful, now when are those Chinese going to take down their wall?"

What does the U.S. Board of Immigration classify Mexicans who are living legally in the U.S.? Canadians.

How can you tell a Pole from an ape?

The ape peels the banana before eating it.

If nuts on a wall are walnuts and nuts on a chest are chestnuts, what are nuts on a chin? A blow job.

What do you get when you screw a leper?

A piece of ass.

Define "bisexual."

Someone who likes girls as well as the next guy.

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

Wave to him.

What do you call a Mexican in an earthquake?

A jumping bean.

What do you get when you cross a WASP and an orangutan?

I don't know, but whatever it is, it won't let you in its cage.

Name five makes of American cars for African-Americans.

The Falcoon, the Jiguar, the Cooneville, the Coontinental, and the Poontang.

Hear about the guy who burned his dick and stuck it in a glass of milk to cool it off? His girlfriend saw him and exclaimed, "So that's how you reload it!"

What's the problem with dating an ex-smoker?

He'll need something to do with his hands.

Why was the Irishman rushed to the hospital?

He tried to drink the Cutty Sark out of a bottle.

What do you call a gay Smurf?
A Smaggot.

What do you call three dead babies in a pile?
A stool.

Hear about the new Korean cookbook?
It's called 101 Ways to Wok Your Dog.

Why didn't the new Pope want to accept the position?
It meant moving into an Italian neighborhood.

What's German for "Vaseline"?
Der Wienerslider.

Why do WASPs fly so much?
For the food.

What's the worst thing about being a penis?
Your best friend is a cunt.

What are the three occasions an Italian man visits his priest?
His first communion, when he gets married, and before his electrocution.

Hear about the girl who had tits on her back?
She was ugly to look at, but a whole lot of fun to dance with.

What did the disadvantaged Jewish teenager get for Chanukah?
A domestic car.

How can you tell if an elephant is in the same dark room with you?
You can smell the peanuts on his breath.

Why is the urban cowboy's mustache all brown and scuzzy?
"He's lookin' for love in all the wrong places."

John: "Wow! Great scooter, where'd you get the motor?"
Bob: "My dad's iron lung."
John: "What did he say about that?"
Bob: "AARRGGHHH!"

Hear the new slogan for Clairol hair color?
"Buy a double batch and get a snatch to match."

What do you get when you cross an African-American with a Japanese?
Someone who on December seventh has an uncontrollable urge to attack Pearl Bailey.

What came out of John Lennon's head when he was shot?
Beatlejuice.

Hear about the Pole who couldn't write "Happy Birthday" on a cake?
It kept getting stuck in the typewriter.

Where do fags park?
In the rear.

Hear about the Jewish porn movie?
It's called "Debbie Does Bubkis."

What did the WASP child scream when her school was burning down?
"MY HOMEWORK!!"

Hear about the Polish/Italian soccer game?
Italy didn't show up, and three plays later the Poles won.

Why didn't God make Adam and Eve African?
Ever try to take a rib from an African-American male?

Nurse: "Why is that old man sticking out his tongue and holding up his middle finger?"
Doc: "He's showing me his sexual organs."

What's red and white and bobs up and down?
A baby in a Jacuzzi.

What do you make from frozen holy water?
Popesicles.

Secretary: "May I use your Dictaphone?"
Boss: "Use your finger like everyone else."

Hear about the retarded Arab terrorists?
They attacked the Special Olympics.

How many Marines does it take to screw in a lightbulb?
Fifty. One to screw it in and the other forty nine to guard him.

Hear about the new Pan Am check-in procedure?
You choose between Smoking and Burnt-Beyond-All-Recognition.

What do you get when you cross the Texas Chainsaw Massacre with a group of Eskimos?
Cold cuts.

Define "proctologist."
A crack investigator.

What's red and white and hangs from a tree?
A baby run over by a snowblower.

What did the little African-American kid do when he overheard Santa say "Ho.ho. ho" to his mother?
He shot him.

What is Billy Martin doing now?
Managing the Angels.

How do you tell a Polish ladder from a normal one?
The Polish one has the word STOP stenciled on the top rung.

What do you get when you cross a Mongoloid and a one-legged Eskimo?
A Polaroid One-Step.

What does an African-American parrot say?
"Polly want a white woman."

Gynecologist: "Removing the vibrator is going to be a tricky and expensive operation."
Woman: "Why don't you just replace the batteries?"

What do you call a drunk with no arms or legs wrapped around a telephone pole?
Curly.

The End.