

HUMOR

TABLE OF CONTENTS

**NOMINATED AS THE BEST SHORT JOKE OF THE YEAR
DWARF!**

THE ITALIAN TOMATO GARDEN

POETRY

THE BARBER SHOP

INVOLUNTARY MUSCULAR CONTRACTIONS

WHO IS YOUR REAL FRIEND?

REALITY CHECK

WORLDS SHORTEST FAIRY TALE

AIRPLANE CONVERSATION

FRANK

**WHAT IS THE PROPER COLLECTIVE NOUN FOR A GROUP
OF BABOONS?**

7 REASONS NOT TO ARGUE WITH CHILDREN!

**TO BE POSTED VERY LOW ON THE REFRIGERATOR DOOR
- SNOUT HEIGHT**

JACK...

LITTLE JOHNNY

TRICK OR TREAT

THE FATHER

TERRIBLE LOVER

GIVING UP DRUGS

GEORGE BURNS

COWBOYS AND INDIAN

IN A BAR

PAY

A NEW WEIGHTLOSS PROGRAM

42 THINGS IN THE LIFE OF AN ITALIAN CHILD

TWO WAYS TO LOOK AT EVERYTHING

ITALIAN WEDDING ANNIVERSARY

TRAGEDY

EVE AND GOD

ANGER MANAGEMENT

ANOTHER BLONDE JOKE

A BLONDE IN THE BAPTIST CHURCH

SHOWER

UNION RULES

EXPLAIN

IRISH

THE SPOON

BACK HOME

THE DUCK

TARZAN

CATHOLICISM

LOST

PINCH MY NIPPLES

BLONDE JOKE

THE FROG

OUCH!

FACTS ON WATER

KITTY

TRUE FRIENDSHIP

A SMART OLD GUY

NOMINATED AS THE BEST SHORT JOKE OF THE YEAR

A three-year-old boy was examining his testicles while taking a bath. "Mom", he asked, "are these my brains?" "Not yet," she replied.

DWARF!

It could happen... and just when I thought you were soooo under the weather—brilliant.

There I was on my way to work...getting into a fight was the farthest thing from my mind...wasn't even on the horizon...I was in a great mood...and then...I rear-ended a car. So there we are alongside the road and slowly the driver gets out of the car...(and you know how you just-get-soo-stressed and life-stuff seems to get funny?)

Yeah, well, I could NOT believe it...the other driver was a DWARF! He storms over to my car, looks up at me and says, "I AM NOT HAPPY!"

THE ITALIAN TOMATO GARDEN

An Old Italian man lived alone in the New Jersey countryside. He wanted to dig his tomato garden, but it was very difficult work as the ground was hard. His only son, Vincent, who used to help him, was in prison. The old man wrote a letter to his son and described his predicament.

Dear Vincent,

I am feeling pretty badly because it looks like I won't be able to plant my tomato garden this year. I'm just getting too old to be digging up a garden plot. I know if you were here my troubles would be over. I know you would be happy to dig the plot for me.

Love,

Dad

A few days later he received a letter from his son.

Dear Dad,

Don't dig up that garden. That's where I buried the bodies.

Love,
Vinnie

At 4 a.m. the next morning, FBI agents and local police arrived and dug up the entire area without finding any bodies. They apologized to the old man and left.

The next day the old man received another letter from his son.

Dear Dad,

Go ahead and plant the tomatoes now. That's the best I could do under the circumstances.

Love you,
Vinnie

POETRY

THE MARYLAND POETRY CONTEST HAD COME DOWN TO TWO, A YALE GRADUATE AND A REDNECK FROM ARKANSAS.

THEY WERE GIVEN A WORD, THEN ALLOWED TWO MINUTES TO STUDY THE WORD AND COME UP WITH A POEM THAT CONTAINED THE WORD.

THE WORD THEY WERE GIVEN WAS 'TIMBUKTU'.

FIRST TO RECITE HIS POEM WAS THE YALE GRADUATE. HE STEPPED TO THE MICROPHONE AND SAID:

'SLOWLY ACROSS THE DESERT SAND, TREKKED A LONELY CARAVAN.

MEN ON CAMELS, TWO BY TWO,
DESTINATION: TIMBUKTU.'

THE CROWD WENT CRAZY!

NO WAY COULD THE REDNECK TOP THAT, THEY THOUGHT. THEN THE REDNECK CALMLY MADE HIS WAY TO THE MICROPHONE AND RECITED:

'ME AND TIM, A' HUNTIN' WE WENT.

MET THREE WHORES IN A POP-UP TENT.

THEY WAS THREE, AND WE WAS TWO.

SO I BUCKED ONE, AND TIMBUKTU.'

THE REDNECK WON HANDS DOWN.

THE BARBER SHOP

A guy stuck his head into a barbershop and asked, 'How long before I can get a haircut?'

The barber looked around the shop full of customers and said, 'About 2 hours.' The guy left.

A few days later, the same guy stuck his head in the door and asked, 'How long before I can get a haircut?'

The barber looked around at the shop and said, 'About 3 hours.' The guy left.

A week later, the same guy stuck his head in the shop and asked, 'How long before I can get a haircut?'

The barber looked around the shop and said, 'About an hour and a half.' The guy left.

The barber turned to his friend and said, 'Hey, Bob, do me a favor, follow him and see where he goes. He keeps asking how long he has to wait for a haircut, but he never comes back.'

A little while later, Bob returned to the shop, laughing hysterically.

The barber asked, 'So, where does he go when he leaves?'

Bob looked up, wiped the tears from his eyes and said, 'Your house!'

INVOLUNTARY MUSCULAR CONTRACTIONS

A professor at the University of Mississippi was giving a lecture on 'Involuntary Muscular Contractions' to his first year medical students. He realized that this was not the most riveting subject, so the professor decided to lighten the mood slightly.

He pointed to a young woman in the front row and said, 'Do you know what your ass hole is doing while you're having an orgasm?'

She replied, 'Probably deer hunting with his buddies.'

The professor laughed so hard he could not continue with the class.....

WHO IS YOUR REAL FRIEND?

This really works. If you don't believe it, just try this experiment. Put your dog and your spouse in the trunk of the car for an hour.

When you open the trunk, who is really happy to see you?

REALITY CHECK

On a recent transatlantic flight, a plane passes through a severe storm. The turbulence is awful, and things go from bad to worse when one wing is struck by lightning. One woman in particular loses it. Screaming, she stands up in the front of the plane.

‘I’m too young to die,’ she wails.

Then she yells, ‘Well, if I’m going to die, I want my last minutes on earth to be memorable! Is there ANYONE on this plane who can make me feel like a WOMAN?’

For a moment there is silence. Everyone has forgotten their own peril. They all stare, riveted, at the desperate woman in the front of the plane. Then an Italian man stands up in the rear of the plane.

He is gorgeous, tall, well built, with dark brown hair and blue eyes. He starts to walk slowly up the aisle, unbuttoning his shirt. -one button at a time.

..... No one moves.

..... He removes his shirt.

..... Muscles ripple across his chest. ;She gasps...

..... and He says

..... ‘Iron this, and get me something to eat....’

WORLDS SHORTEST FAIRY TALE

Once upon a time, a girl asked a guy, “Will you marry me?”

The guy said, “No,” and the girl lived happily ever after and went shopping, drank martinis with friends, always had a clean house, never had to cook, had a closet full of shoes and handbags, stayed skinny, and was never farted on.

The End

AIRPLANE CONVERSATION

A man boarded an airplane and took his seat. As he settled in, he glanced up and saw a very beautiful woman boarding the plane. He soon realized she was heading straight towards his seat. Lo and behold, she

took the seat right beside his. Eager to strike up a conversation, he blurted out, “Business trip or vacation?”

She turned, smiled and said, “Business. I’m going to the Annual Nymphomaniac Convention in Chicago.”

He swallowed hard. Here was the most gorgeous woman he had ever seen sitting next to him and she was going to a meeting for nymphomaniacs!

Struggling to maintain his composure, he calmly asked, “What’s your business role at this convention?”

“Lecturer,” she responded. “I use my experience to debunk some of the popular myths about sexuality.”

“Really,” he said, “what myths are those?”

“Well,” she explained, “one popular myth is that American men are the most well endowed when, in fact, it’s the Native American Indian who is most likely to possess that trait. Another popular myth is that French men are the best lovers, when actually it is the men of Jewish descent. We have, however, found that the best potential lover in all categories is the Southern red neck.”

Suddenly the woman became a little uncomfortable and blushed. “I’m sorry”, she said, “I shouldn’t really be discussing this with you. I don’t even know your name.”

“Tonto,” the man said, “Tonto Goldstein. But my friends call me Bubba.”

FRANK

A man walks into the street and manages to get a taxi just going by. He gets into the taxi, and the cabbie says, “Perfect timing. You’re just like Frank.”

Passenger: “Who?”

Cabbie: “Frank Feldman. He’s a guy who did everything right - all the time. Like my coming along when you needed a cab, things happened like that to Frank Feldman every single time.”

Passenger: “There are always a few clouds over everybody.”

Cabbie: “Not Frank Feldman. He was a terrific athlete. He could have won the Grand-Slam at tennis. He could golf with the pros. He sang like

an opera baritone and danced like a Broadway star and you should have heard him play the piano. He was an amazing guy”

Passenger: “Sounds like he was something really special”

Cabbie: “There’s more..... .He had a memory like a computer. Could remember everybody’s birthday. He knew all about wine, which foods to order and which fork to eat them with. He could fix anything. Not like me. I change a fuse, and the whole street blacks out. But Frank Feldman, he could do everything right.”

Passenger. “Wow, some guy then.”

Cabbie: “He always knew the quickest way to go in traffic and avoid traffic jams, not like me, I always seem to get stuck in them. But Frank, he never made a mistake”

Passenger. “Mmm, there’s not many like him around.”

Cabbie: “And he really knew how to treat a woman and make her feel good and never answer her back even if she was in the wrong; and his clothing was always immaculate, shoes highly polished too - he was the perfect man! He never made a mistake. No one could ever measure up to Frank Feldman.”

Passenger: “An amazing fellow. How did you meet him?”

Cabbie: “Well, I never actually met Frank.”

Passenger: “Then how do you know so much about him?”

Cabbie: “I married his f*****g widow.”

WHAT IS THE PROPER COLLECTIVE NOUN FOR A GROUP OF BABOONS?

The English language has some wonderfully anthropomorphic collective nouns for the various groups of animals.

We are all familiar with a Herd of cows, a Flock of chickens, a School of fish and a Gaggle of geese.

However, less widely known is a Pride of lions, a Murder of crows (as well as their cousins the rooks and ravens), an Exaltation of doves and, presumably because they look so wise, a Parliament of owls.

Now consider a group of Baboons. They are the loudest, most dangerous, most obnoxious, most aggressive and least intelligent of all

primates. And what is the proper collective noun for a group of baboons?

Believe it or not a Congress!

I guess that pretty much explains the things that come out.

7 REASONS NOT TO ARGUE WITH CHILDREN!

A little girl was talking to her teacher about whales. The teacher said it was physically impossible for a whale to swallow a human because even though it was a very large mammal its throat was very small. The little girl stated that Jonah was swallowed by a whale. Irritated, the teacher reiterated that a whale could not swallow a human; it was physically impossible. The little girl said, 'When I get to heaven I will ask Jonah'. The teacher asked, 'What if Jonah went to hell?' The little girl replied, 'Then you ask him'.

A Kindergarten teacher was observing her classroom of children while they were drawing. She would occasionally walk around to see each child's work. As she got to one little girl who was working diligently, she asked what the drawing was. The girl replied, 'I'm drawing God.' The teacher paused and said, 'But no one knows what God looks like.' Without missing a beat, or looking up from her drawing, the girl replied, 'They will in a minute.'

A Sunday school teacher was discussing the Ten Commandments with her five and six year olds. After explaining the commandment to 'honour' thy Father and thy Mother, she asked, 'Is there a commandment that teaches us how to treat our brothers and sisters?' Without missing a beat one little boy (the oldest of a family) answered, 'Thou shall not kill.'

One day a little girl was sitting and watching her mother do the dishes at the kitchen sink. She suddenly noticed that her mother had several strands of white hair sticking out in contrast on her brunette head. She looked at her mother and inquisitively asked, 'Why are some of your hairs white, Mum?' Her mother replied, 'Well, every time that you do something wrong and make me cry or unhappy, one of my hairs turns white.' The little girl thought about this revelation for a while and then said, 'Mummy, how come ALL of grandma's hairs

are white?’

The children had all been photographed, and the teacher was trying to persuade them each to buy a copy of the group picture. ‘Just think how nice it will be to look at it when you are all grown up and say, ‘There’s Jennifer, she’s a lawyer,’ or ‘That’s Michael, He’s a doctor.’ A small voice at the back of the room rang out, ‘And there’s the teacher, she’s dead.’

A teacher was giving a lesson on the circulation of the blood. Trying to make the matter clearer, she said, ‘Now, class, if I stood on my head, the blood, as you know, would run into it, and I would turn red in the face.’ ‘Yes,’ the class said. ‘Then why is it that while I am standing upright in the ordinary position the blood doesn’t run into my feet?’ A little fellow shouted, ‘Cause your feet ain’t empty.’

The children were lined up in the cafeteria of a Catholic elementary school for lunch. At the head of the table was a large pile of apples. The nun made a note, and posted on the apple tray: ‘Take only ONE . God is watching.’ Moving further along the lunch line, at the other end of the table was a large pile of chocolate chip cookies. A child had written a note, ‘Take all you want. God is watching the apples.’

It doesn’t matter how many people you send this to, just remember if it made you laugh, your friends will laugh too.

TO BE POSTED VERY LOW ON THE REFRIGERATOR DOOR - SNOUT HEIGHT

Dear Dogs and Cats,

The dishes with the paw prints are yours and contain your food. The other dishes are mine and contain my food. Please note, placing a paw print in the middle of my plate of food does not stake a claim for it becoming your food and dish, nor do I find that aesthetically pleasing in the slightest.

The stairway was not designed by NASCAR and is not a racetrack. Beating me to the bottom is not the object. Tripping me doesn’t help because I fall faster than you can run.

I cannot buy anything bigger than a king-sized bed. I am very sorry about this. Do not think I will continue sleeping on the couch to ensure your comfort. Dogs and cats can actually curl up in a ball when they sleep. It is not necessary to sleep perpendicular to each other stretched out to the fullest extent possible. I also know that sticking tails straight out and having tongues hanging out the other end to maximize space is nothing but sarcasm.

For the last time, there is not a secret exit from the bathroom. If by some miracle I beat you there and manage to get the door shut, it is not necessary to claw, whine, meow, try to turn the knob or get your paw under the edge and try to pull the door open. I must exit through the same door I entered. Also, I have been using the bathroom for years – canine or feline attendance is not mandatory.

The proper order is kiss me, then go smell the other dog or cat's butt. I cannot stress this enough!

To pacify you, my dear pets, I have posted the following message on our front door:

To All Non-Pet Owners Who Visit & Like to Complain About Our Pets

1. They live here. You don't.
2. If you don't want their hair on your clothes, stay off the furniture. (That's why they call it "fur"nature.)
3. I like my pets a lot better than I like most people.
4. To you, it's an animal. To me, he/she is an adopted son/daughter who is short, hairy, walks on all fours and doesn't speak clearly.

Remember, Dogs and cats are better than kids because they:

1. Eat less
2. Don't ask for money all the time
3. Are easier to train
4. Usually come when called
5. Never drive your car
6. Don't hang out with drug-using friends
7. Don't smoke or drink
8. Don't worry about having to buy the latest fashions
9. Don't wear your clothes

10. Don't need a gazillion dollars for college, and
11. If they get pregnant, you can sell their children

JACK...

The boss had to fire somebody, and he narrowed it down to one of two people, Debra or Jack. It was an impossible decision because they were both super workers. Rather than flip a coin, he decided he would fire the first one who used the water cooler the next morning. Debra came in the next morning with a horrible hangover after partying all night. She went to the water cooler to take an aspirin. The boss approached her and said: "Debra, I've never done this before, but I have to lay you or Jack off." "Could you jack off?" she says. "I feel like shit."

LITTLE JOHNNY

During one of her daily classes, a teacher trying to teach good manners asked her students the following question:

"Michael, if you were on a date having dinner with a nice young lady, how would you tell her that you have to go to the bathroom?"

Michael replies, "Just a minute I have to go pee."

The teacher responded by saying, "That would be rude and impolite."

What about you Peter, how would you say it?"

Peter replies, "I am sorry, but I really need to go to the bathroom. I'll be right back."

"That's better, but it's still not very nice to say the word bathroom at the dinner table.

And you, little Johnny, can you use your brain for Once and show us your good manners?"

And Johnny replies, "Darling, may I please be excused for a moment? I have to shake hands with a very dear friend of mine, whom I hope you'll get to meet after dinner."

The teacher fainted.....

TRICK OR TREAT

It was Halloween, and a little boy, who had a speech impediment was out Trick-or-Treating.

He came to a man's house and said "Bick or Beet" and the man said, "What are you for Halloween?"

"A birate" the little boy said.

Now, everyone knows that pirates are associated with buccaneers. So, the man said, "Well son, where are your buccaneers?"

And the little boy replied, "on the side of my buckin' head!"

THE FATHER

A married couple went to the hospital to have their baby delivered. Upon their arrival, the doctor said he had invented a new machine that would transfer a portion of the mother's labour pain to the father.

He asked if they were willing to try it out. They were both very much in favour of it. The doctor set the pain transfer dial to 10% for starters, explaining that even 10% was probably more pain than the father had ever experienced before.

But as the labour progressed, the husband felt fine and asked the doctor to go ahead and bump it up a notch. The doctor then adjusted the machine to 20% pain transfer. The husband was still feeling fine.

The doctor checked the husband's blood pressure and was amazed at how well he was doing. At this point they decided to try for 50%.

The husband continued to feel quite well. Since it was obviously helping out his wife considerably, the husband encouraged the doctor to transfer ALL the pain to him.

The wife delivered a healthy baby with virtually no pain. She and her husband were ecstatic. When they got home, the mailman was lying dead on their porch.

TERRIBLE LOVER

The wife appeared before the judge and said, "I want a divorce from that jerk over there."

The judge said, "Why do you want the divorce?"

"Because he's a terrible lover."

The judge asked, “How long have you been married?”

“Fourteen years,” she replied.

“I don’t understand. Why did you wait 14 years to divorce your husband for being a terrible lover?”

She said, “Because, your honor, until this insurance salesman stopped by my house last week, I didn’t know.”

GIVING UP DRUGS

Two young guys were picked up by the cops for smoking dope and appeared in court last Friday before the judge.

The judge said, “You seem like nice young men, and I’d like to give you a second chance instead of jail time. I want you to go out this weekend and try to show others the evils of drug use, and get them to give up drugs forever. I’ll see you back in court next Monday.”

Monday, the two guys were back in court. The judge asked the first guy, “How did you do over the weekend?” “Well, your honor, I persuaded 17 people to give up drugs forever.” The judge was quite impressed and said, “Seventeen people? That’s wonderful. What did you tell them?”

The first guy said, “I used a diagram, your honor. I drew two circles like this:

O o

“And told them this (the big circle) is your brain before drugs and this (small circle) is your brain after drugs.” “That’s admirable,” replied the judge.

“And you, how did you do?” the judge asked the second guy.

“Well, your honor I persuaded 156 people to give up drugs forever.”

“156 people! That’s amazing! How did you manage to do that!” The second guy answered, “I used a similar approach.” (He draws two circles):

o O

The second guy continued, “Well, I said, (pointing to the small circle) this is your asshole before prison.”

GEORGE BURNS

When George Burns was 97 years old, he was interviewed by Oprah Winfrey.

Oprah asked, "Mr. Burns, how do you carry so much energy with you? You are always working and at your age I think that is remarkable."

Mr. Burns said, "I just take good care of myself and enjoy what I do when I do it."

Oprah said, "I understand you still do the sex thing, even at your age."

George said, "Of course I still do the sex thing, and I am quite good at it."

Oprah said, "I have never been with an older man, would you do it with me?"

So they had sex and when they finished Oprah said, "I just don't believe I have ever been so satisfied, you are a remarkable man."

George said, "The second time is even better than the first time"

Oprah said, "You can really do it again at your age?"

George said, "Just let me sleep for ½ hour. You hold my testicles in your left hand and my penis in your right hand and wake me up in thirty minutes."

When she woke him up, they again had great sex, and Oprah was beside herself with joy.

She said, "Oh Mr. Burns, I am astounded that you could do a repeat performance and have it be better than the first time. At your age, Oh My, Oh My!!!"

George said that the third time would be even better. "You just hold my testicles in your left hand and my penis in your right hand and call me in thirty minutes."

Oprah said, "Does me holding you like that kind of recharge your batteries?"

George said, "No, but the last time I had sex with a black woman she stole my wallet!"

COWBOYS AND INDIAN

There's this Indian walking home from a long night of hard partying in the hot morning sun when he finds a cowboy hat on the side of the road.

He picks it up and looks at it and thinks “Niceum hat” and puts it on and keeps walking.

Before long a crew truck full of cowboys pulls up and asks... Hey injun you want a ride? The Indian says “Yes..

Me takeum ride” and gets in the truck.

They take off down the road and one of the cowboys says “Hey Indian. You want a beer?” The Indian says” Yes..

Meum Like beer” and starts drinking it.

Another cowboy lights up a joint and says “Hey Indian.. You smoke weed?” The Indian says “Yes... Meum like weed” and has a few tokes.

Another cowboy in the back of the truck stands up and unzips his pants and says “Hey Indian.. come here and suck my dick!”

The Indian looks up and says “Oh, Me not real cowboy, just findum hat on road!”

IN A BAR

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.”

PAY

The husband put down his magazine, looked at his wife and said,” I see that in Brazil the women pay the men seven dollars each time they make love to them. It’s too good to pass up, I’m leaving on the next boat.”

The wife shouted, “ I’m going with you.” “What do I need you for,” he shouted back.

She countered back with,” I just want to see how you live on \$14 a month.”

A NEW WEIGHTLOSS PROGRAM

A guy calls a company and orders their 5-day, 10 lb. weight loss program.

The next day, there's a knock on the door and there stands before him a voluptuous, athletic, 19 year old babe dressed in nothing but a pair of Nike running shoes and a sign round her neck. She introduces herself as a representative of the weight loss company. The sign reads: "If you can catch me, you can have me." Without a second thought, he takes off after her. A few miles later, huffing and puffing, he finally catches her and has his way with her.

The same girl shows up for the next four days and the same thing happens. On the fifth day, he weighs himself and is delighted to find he has lost 10 lb. as promised.

He then calls the company and orders their 5-day/20 pound program.

The next day there's a knock at the door and there stands the most stunning, beautiful, sexy woman he has ever seen in his life. She is wearing nothing but Reebok running shoes and a sign around her neck that reads: "If you catch me, you can have me." Well, he's out the door after her like a shot!

This girl is in excellent shape and it takes him a while to catch her; but when he does, it's definitely worth every muscle cramp and wheeze, so for the next four days, the same routine happens. Much to his delight, on the fifth day he weighs himself only to discover that he has lost another 20 lb. as promised.

He decides to go for broke and calls the company to order the 7-day/50 pound program.

"Are you sure?" asks the representative on the phone, "This is our most rigorous program." "Absolutely," he replies, "I haven't felt this good in years."

The next day there's a knock at the door; and when he opens it he finds this huge, muscular, 7 ft man standing there, wearing nothing but pink running shoes and a sign around his neck that read: "I'm Dave. If I catch you, you're mine..."

42 THINGS IN THE LIFE OF AN ITALIAN CHILD

01. You have at least one relative who wore a black dress every day for an entire year after a funeral.

02. You spent your entire childhood thinking what you ate for lunch was pronounced “sangwich.”
03. Your family dog understood Italian.
04. Every Sunday afternoon of your childhood was spent visiting your grandparents and extended family.
05. You’ve experienced the phenomena of 150 people fitting into 50 square feet of yard during a family cookout.
06. You were surprised to discover the FDA recommends you eat three meals a day, not seven.
07. You thought killing the pig each year and having salami, capocollo, pancetta and prosciutto hanging out to dry from your shed ceiling was absolutely normal. (Wow, that’s really Italian!).
08. You ate pasta for dinner at least three times a week, and every Sunday, and laughed at the commercial for Wednesday is Prince Spaghetti day.
09. You grew up thinking no fruit or vegetable had a fixed price and that the price of everything was negotiable through haggling.
10. You were as tall as your grandmother by the age of seven.
11. You thought everyone’s last name ended in a vowel.
12. You thought nylons were supposed to be worn rolled to the ankles.
13. Your mom’s main hobby is cleaning.
14. You were surprised to find out that wine was actually sold in stores.
15. You thought that everyone made their own tomato sauce.
16. You never ate meat on Christmas Eve or any Friday for that matter.
17. You ate your salad after the main course.
18. You thought Catholic was the only religion in the world.
19. You were beaten at least once with a wooden spoon or broom.
20. You thought every meal had to be eaten with a hunk of bread in your hand.
21. You can understand Italian but you can’t speak it.
22. You have at least one relative who came over on the boat.
23. All of your uncles fought in a World War.

24. You have at least six male relatives named Tony, Frank, Joe or Louie.
25. You have relatives who aren't really your relatives.
26. You have relatives you don't speak to. Haaaaaaaaaaaaaaaaaaaaa!!
27. You drank wine before you were a teenager.
28. You relate on some level, admit it, to the Godfather and the Sopranos. I maka a meata ball you can't refuse! ...forrgettabboutit! badda bing!
29. You grew up in a house with a yard that didn't have one patch of dirt that didn't have a flower or a vegetable growing out of it.
30. Your grandparent's furniture was as comfortable as sitting on plastic. Wait!!!! You were sitting on plastic.
31. You thought that talking loud was normal.
32. You thought sugared almonds and the Tarantella were common at all weddings.
33. You thought everyone got pinched on the cheeks and money stuffed in their pockets by their relatives.
34. Your mother is overly protective of the males in the family no matter what their age.
35. There was a crucifix in every room of the house.
36. Wakes would be held in someone's living room.
37. You couldn't date a boy without getting approval from your father. (Oh, and he had to be Italian).
38. You called pasta "macaroni".
39. You dreaded taking out your lunch at school.
40. Going out for a cup of coffee usually meant going out for a cup of coffee at Zia's house.
41. Every condition, ailment, misfortune, memory loss and accident was attributed to the fact that you didn't eat something.
42. Those of you who get this...YOU KNOW who to pass it on to!
CIAO!

TWO WAYS TO LOOK AT EVERYTHING

My wife and I were sitting at a table at my high school reunion, and I kept staring at a drunken lady swigging her drink as she sat alone at a nearby table. My wife asked, "Do you know her?"

"Yes," I sighed. "She's my old girlfriend. I understand she took to drinking right after we split up those many years ago, and I hear she hasn't been sober since."

"My God!" said my wife. "Who would think a person could go on celebrating that long?"

So, you see, there really are two ways to look at everything.

ITALIAN WEDDING ANNIVERSARY

How to stay married for a long, long time.

At a married couple's seminar at the local church, the Priest asked Luigi to take a few minutes and share some insight into how he managed to stay married to the same woman for 50 years.

Luigi replied to the audience, "Well, I've-a tried to treat-a her well, spend-a money on her, but the best-a thing was that I took-a her to Italy for our 20th anniversary.

The Priest immediately commented, "Luigi, you are an amazing inspiration to all the husbands here! Please tell the audience what you are planning for your wife for your 50th anniversary."

Luigi proudly replied, "I'm-a gonna go and get her."

TRAGEDY

The Reverends Jesse Jackson and Al Sharpton, while visiting a primary school class, found themselves in the middle of a discussion related to words and their meanings. The teacher asked both men if they would like to lead the discussion of the word "tragedy."

So the illustrious Rev Jackson asks the class for an example of a "tragedy."

One little boy stood up and offered: "If my best friend, who lives on a farm, is playing in the field and a runaway tractor comes along and knocks him dead, that would be a tragedy."

"No," says the Great Jesse Jackson, "that would be an accident."

A little girl raised her hand: "If a school bus carrying 50 children

drove over a cliff, killing everyone inside, that would be a tragedy.”
“I’m afraid not,” explains the exalted Reverend Al. “That’s what we would call a great loss.”

The room goes silent. No other children volunteer. Reverend Al searches the room. “Isn’t there someone here who can give me an example of a tragedy?”

Finally at the back of the room, little Johnny raises his hand. In a stern voice he says: “If a plane carrying the Reverends Jackson and Sharpton were struck by a missile and blown to smithereens that would be a tragedy.”

“Fantastic!” exclaim Jackson and Sharpton, “That’s right. And can you tell me why that would be a tragedy?”

“Well,” says little Johnny, “because it sure as hell wouldn’t be a great loss, and it probably wouldn’t be an accident either.”

EVE AND GOD

After three weeks in the Garden of Eden, God came to visit Eve. “So, how is everything going?” inquired God.

“It is all so beautiful, God,” she replied. “The sunrises and sunsets are breath-taking, the smells, the sights, everything is wonderful, I have just one problem. It’s these breasts you have given me. The middle one pushes the other two out and I am constantly knocking them with my arms, catching them on branches and snagging them on bushes. I do hate to complain but, they’re a real pain,” reported Eve.

Eve went on to tell God that since many other parts of her body came in pairs, such as her limbs, eyes, ears, etc, she felt that having just two breasts might leave her body more “symmetrically balanced.”

“That’s a fair point,” replied God, “But it was my first shot at this, you know. I gave the animals six breasts, so I figured that you needed only half of those, but I see that you are right. I will fix it up right away.”

And God reached down, removed the middle breast and tossed it into the bushes.

Three weeks passed and God once again visited Eve in the Garden of Eden.

“Well, Eve, how is my favorite creation?”

“Just fantastic,” she replied, but for one oversight. “You see, all the animals are paired off. The ewe has a ram, and the cow has her bull. All the animals have a mate except me. Sometimes I feel so alone.”

God thought for a moment and said, “You know, Eve, you are right. How could I have overlooked this? You do need a mate and I will immediately create a man from a part of you. Now let’s see, where did I put that useless boob?”

Now doesn’t THAT make more sense than that stuff about the rib?

ANGER MANAGEMENT

When you occasionally have a really bad day, and you just need to take it out on someone, don’t take it out on someone you know, take it out on someone you don’t know.

I was sitting in my front room when I remembered a phone call I’d forgotten to make. I found the number and dialed it. A man answered, saying “Hello.”

I politely said, “This is David. Could I please speak with Robyn Carter?” Suddenly a manic voice yelled out in my ear “Get the right f**in number!” and the phone was slammed down on me.

I couldn’t believe that anyone could be so rude. When I tracked down Robyn’s correct number to call her, I found that I had accidentally transposed the last two digits. After hanging up with her, I decided to call the ‘wrong’ number again. When the same guy answered the phone, I yelled “You’re an asshole!” and hung up. I wrote his number down with the word ‘asshole’ next to it, and put it in my cell phone.

Every couple of weeks, when I was paying bills or had a really bad day, I’d call him up and yell, “You’re an asshole!” It always cheered me up. When Caller ID was introduced, I thought my therapeutic “asshole calling” would have to stop. So, I called his number and said, “Hi, this is John Smith from the Verizon. I’m calling to see if you’re familiar with our Caller ID Program?” He yelled “NO!” and slammed down the phone. I quickly called him back and said, “That’s because you’re an asshole!”

One day I was at the store, getting ready to pull into a parking spot. Some guy in a black BMW cut me off and pulled into the spot I had

patiently waited for. I hit the horn and yelled that I'd been waiting for that spot, but the idiot ignored me. I noticed a "For Sale" sign in his back window which included his phone number, so I wrote down the number.

A couple of days later, right after calling the first asshole (I had his number on speed dial) I thought that I'd better call the BMW asshole, too. I said, "Is this the man with the black BMW for sale?"

"Yes, it is", he said.

"Can you tell me where I can see it?" I asked.

"Yes, I live at 34 Mowbray Drive, in Eagle River. It's a yellow house, and the car's parked right out in front."

"What's your name?" I asked.

"My name is Don Hansen," he said.

"When's a good time to catch you, Don?"

"I'm home every evening after five."

"Listen, Don, can I tell you something?"

"Yes?"

"Don, you're an asshole!" Then I hung up. Now, when I had a problem, I had two assholes to call. Then I came up with an idea. I called Asshole #1.

"Hello."

"You're an asshole!" (But I didn't hang up.)

"Are you still there?" he asked.

"Yeah," I said.

"Stop calling me," he screamed.

"Make me," I said.

"Who are you?" he asked.

"My name is Don Hansen."

"Yeah? Where do you live?"

"Asshole, I live at 34 Mowbray Drive, Eagle River, a yellow house, with my black Beamer parked in front."

He said, "I'm coming over right now, Don. And you had better start saying your prayers."

I said, "Yeah, like I'm really scared, asshole," and hung up.

Then I called Asshole #2. "Hello?" he said.

“Hello, asshole,” I said.

He yelled, “If I ever find out who you are...”

“You’ll what?” I said! .

“I’ll kick your ass,” he exclaimed.

I answered, “Well, asshole, here’s your chance. I’m coming over right now.” Then I hung up and immediately called the police, saying that I lived at 34 Mowbray Drive, Eagle River, and that I was on my way over there to kill my gay lover. Then I called Channel 9 News about the gang war going down in Mowbray Drive, Eagle River. I quickly got into my car and headed over to Mowbray. I got there just in time to watch two assholes beating the crap out of each other in front of six cop cars, an overhead police helicopter and a news crew.

NOW I feel much better. Anger management really works...

ANOTHER BLONDE JOKE

Three Blondes were all applying for the last available position on the Texas Highway Patrol. The detective conducting the interview looked at the three of them and said, “So y’all want to be cops, huh?” The blondes all nodded.

The detective got up, opened a file drawer and pulled out a folder. Sitting back down, he opened it and pulled out a picture, and said, “To be a detective, you have to be able to detect. You must be able to notice things such as distinguishing features and oddities such as scars and so forth.”

So saying, he stuck the photo in the face of the first blonde and withdrew it after about two seconds. “Now,” he said, “did you notice any distinguishing features about this man?” The blonde immediately said, “Yes, I did. He has only one eye!”

The detective shook his head and said, “Of course he has only one eye in this picture! It’s a profile of his face! You’re dismissed!”

The first blonde hung her head and walked out of the office.

The detective then turned to the second blonde, stuck the photo in her face for two seconds, pulled it back and said, “What about you? Notice anything unusual or outstanding about this man?”

“Yes! He only has one ear!”

The detective put his head in his hands and exclaimed, "Didn't you hear what I just told the other lady? This is a profile of the man's face! Of course you can only see one ear!! You're excused too!"

The second blonde sheepishly walked out of the office.

The detective turned his attention to the third and last blonde and said, "This is probably a waste of time, but . . ." He flashed the photo in her face for a couple of seconds and withdrew it, saying, "All right, did you notice anything distinguishing or unusual about this man?"

The blonde said, "I sure did. This man wears contact lenses."

The detective frowned, took another look at the picture and began looking at some of the papers in the folder. He looked up at the blonde with a puzzled expression and said, "You're absolutely right! His bio says he wears contacts! How in the world could you tell that by looking at his picture?"

The blonde rolled her eyes and said, "Well, duh! With only one eye and one ear, he certainly can't wear glasses

A BLONDE IN THE BAPTIST CHURCH

A southern West Virginia preacher said to his congregation, "Someone in this congregation has spread a rumor that I belong to the Ku Klux Klan.

This is a horrible lie and one which a Christian community cannot tolerate. I am offended and do not intend to accept this. Now, I want the party who did this to stand and ask forgiveness from God and this Christian Family."

No one moved. The preacher continued, "Do you have the nerve to face me and admit this is a falsehood? Remember, you will be forgiven and in your heart you will feel glory. Now stand and confess your transgression."

Again all was quiet.

Then slowly, a drop-dead gorgeous blonde with a body that would stop traffic rose from the third pew. Her head was bowed and her voice quivered as she spoke, "Reverend there has been a terrible misunderstanding. I never said you were a member of the Ku Klux Klan.

I simply told a couple of my friends that you were a wizard under the

sheets."

The preacher fell to his knees, his wife fainted, and the congregation roared.

SHOWER

Ray shows up at the bar all out of breath so Dewey asks him what the hell is wrong with you?

So Ray says "I've been running from the cops but I finally lost them."

Dewey then asked "what the hell did you do?"

Ray replied " I was pissing in the shower and the cops showed up to arrest me!"

"Thats not against the law" said Dewey,

"Thats what I thought," said Ray.

"But those guys at Home Depot sure must of thought it was"

UNION RULES

A dedicated union worker was attending a convention in Las Vegas and, as you would expect, decided to check out the local brothels. When he got to the first one, he asked the Madam, "Is this a union house?"

"No," she replied, "I'm sorry it isn't."

"Well," he said, "If I pay you \$100, what cut do the girls get?"

"The house gets \$80 and the girls get \$20," she answered.

Mightily offended at such unfair dealings, the union man stomped off down the street in search of a more equitable, hopefully unionized shop.

His search continued until finally he reached a brothel where the Madam responded, "Why yes sir, this is a union house. We observe all union rules."

The man asked, "And if I pay you \$100, what cut do the girls get?"

"The girls get \$80 and the house gets \$20."

"That's more like it!" the union man said.

He handed the Madam \$100, looked around the room and pointed to a stunningly attractive blonde. "I'd like her," he said.

"I'm sure you would, sir," said the Madam. Then she gestured to a 72-year old woman in the corner, "but Ethel here has 53 years seniority, and she's next."

EXPLAIN

There was this couple that had been married for 20 years. Every time they made love the husband always insisted on shutting off the light. Well, after 20 years the wife felt this was ridiculous. She figured she would break him out of this crazy habit. So one night, while they were in the middle of a wild, screaming, romantic session, she turned on the lights. She looked down, and saw her husband was holding a battery-operated leisure device... a vibrator! Soft, wonderful and larger than a real one.

She went completely ballistic. "You impotent ba@*ard," She screamed at him, "how could you be lying to me all of these years? You better explain yourself!"

The husband looks her straight in the eyes and says calmly: I'll explain the toy . . . you explain the kids."

IRISH

Paddy had been drinking at his local Dublin pub all day and most of the night celebrating. Mick, the bartender says, "You'll not be drinking anymore tonight, Paddy!"

Paddy replies "OK Mick, I'll be on my way then."

Paddy spins around on his stool and steps off and falls flat on his face. "Shoite," he says and pulls himself up by the stool and dusts himself off. He takes a step towards the door and falls flat on his face again. "Shoite, Shoite!" He looks to the doorway and thinks to himself that if he can just get to the door and some fresh air he'll be fine. He belly crawls to the door and shimmies up to the door frame. He sticks his head outside and takes a deep breath of fresh air, feels much better and takes a step out onto the sidewalk and falls flat on his face.

"Bi' Jesus... I'm smashed," he says to himself. He can see his house just a few doors down, and crawls to the door, hauls himself up the door frame, opens the door and shimmies inside. He takes a look up the stairs and says "No way." So he crawls up the stairs to his bedroom door and

says “I can make it to the bed.” He takes a step into the room and falls flat on his face. He says, “Dang it” and ultimately climbs into bed.

The next morning, his wife, Jess, comes into the room carrying a cup of coffee and says, “Get up Paddy. Did you have a bit to drink last night?”

Paddy says, “I did Jess. I was smashed. But how’d you know?”

“Mick phoned ... You left your wheelchair at the pub.”

THE SPOON

A man entered a restaurant and sat at the only open table. As he sat down, he knocked the spoon off the table with his elbow. A nearby waiter reached into his shirt pocket, pulled out a clean spoon, and set it on the table.

The diner was impressed. “Do all the waiters here carry spoons in their pockets?”

The waiter replied, “Yes. Ever since an Efficiency Expert visited our restaurant... He determined that 17.8% of our diners knock the spoon off the table. By carrying clean spoons with us, we save trips to the kitchen.”

The diner ate his meal. As he was paying the waiter, he commented, “Forgive the intrusion, but do you know that you have a string hanging from your fly?”

The waiter replied, “Yes, we all do. Seems that the same Efficiency Expert determined that we spend too much time washing our hands after using the men’s room. So, the other end of that string is tied to my penis. When I need to go, I simply pull the string, do my thing, and then return to work. Having never touched myself, there really is no need to wash my hands. Saves a lot of time.”

“Wait a minute,” said the diner, “how do you get your penis back in your pants?”

“Well, I don’t know about the other guys, but I use the spoon.”

BACK HOME

A convicted felon was given ten years without parole for his latest crime. After 2 years in jail, he managed to escape. His escape was the lead item on the six o'clock news.

Because he had to be careful, he worked his way home taking little traveled routes, running across deserted fields and taking every precaution he could think of. Eventually he arrived at his house and he rang the bell. His wife opened the door and bellowed at him, "You good-for-nothing bum! Where the hell have ya been? You escaped over six hours ago."

THE DUCK

This duck walks into a convenience store and asks the clerk, "Do you have any grapes?"

The clerk says no, and the duck leaves.

The next day, the duck returns and asks, "Do you have any grapes?"

The clerk again says no, and the duck leaves.

The day after that, the duck walks in the store again and asks "Do you have any grapes?"

The clerk screams at the duck, "You've come in here the past two days and asked if we had any grapes. I told you no every time that we don't have any grapes! I swear if you come back in here again, and ask for grapes, I'll nail your webbed feet to the floor!!"

The duck left, and returned the next day. This time he asked, "Do you have any nails?"

The clerk replied, "No,"

and the duck said, "Good! Got any grapes?"

TARZAN

Tarzan had been living alone in his jungle kingdom for 30 years with only apes for company, and suitably shaped holes in trees for sex. Jane, a reporter, came to Africa in search of this legendary figure. Deep in the wilds she came to a clearing and discovered Tarzan vigorously thrusting his tool into a knothole on a jungle oak.

She watched in awe for a while. Finally, overcome by this display of animal passion Jane came out into the open and offered herself to him.

As she reclined on the wild grass Tarzan ran up to her and gave her a big kick in the crotch.

In pain she screamed “What the hell did you do that for?”

Tarzan replied, “Always check for squirrels.”

CATHOLICISM

Lars, a Norwegian from northern Minnesota, was an older, single gentleman who was born & raised a Lutheran. Each Friday night after work, he would fire up his outdoor grill & cook a venison steak. Now, all of Lars’s neighbors were Catholic, and since it was Lent, they were forbidden from eating meat on Fridays. The delicious aroma from the grilled venison steaks was causing such a problem for the Catholic faithful that they finally talked to their priest.

The priest came to visit Lars, and suggested that Lars convert to Catholicism. After several classes and much study, Lars attended Mass on Sunday, and as the priest sprinkled holy water over Lars, he said, “You were born a Lutheran and raised a Lutheran, but now you are Catholic.”

Lars’ neighbors were greatly relieved until Friday night arrived, and again the wonderful aroma of grilled venison filled the neighborhood. The priest was called immediately by the neighbors, and, as he rushed into Lars’ yard, clutching a rosary, and very prepared to scold Lars, he stopped in amazement and watched.

There stood Lars, clutching a small bottle of water which he carefully sprinkled over the grilling meat, and chanted: “You were born a deer, and raised a deer, but now you are a walleye.”

LOST

The scene is sometime in the old era when cockpits had round dials plus flight engineers and navigators. The crusty old-timer captain is breaking in a brand new navigator. The captain opens his briefcase, pulls out a .38 and rests it on the glare panel. He asks the navigator, “Know what this is for?”

“No, sir,” replies the newbie.

“I use it on navigators that get us lost,” explains the captain, winking at his first officer.

The navigator then opens his briefcase, pulls out a .45 and sets it on his chart table.

“What’s THAT for?” queries the surprised captain.

“Well, sir,” replies the navigator, “I’ll know we’re lost before you will.”

PINCH MY NIPPLES

..... tactics for women only??? Keep this in mind when you have something to return and the store gives you a hard time.

A woman went to a K-Mart service counter and told the clerk she wanted a refund for the toaster she bought because it won’t work. The clerk told her that he can’t give her a refund because she bought it on special. Suddenly, the woman threw her arms up in the air and started screaming, “PINCH MY NIPPLES, PINCH MY NIPPLES, PINCH MY NIPPLES!!!!!!”

The befuddled clerk ran away to get the store manager in front of a growing crowd of customers. The manager comes to the woman and asks, “Ma’am what’s wrong?”

She explained the problem with the toaster, and he also told her that he can’t give her a refund because she bought it on special. Once again, the woman throws her arms up in the air and screamed, “PINCH MY NIPPLES, PINCH MY NIPPLES, PINCH MY NIPPLES!!!” and doing so draws an even bigger crowd!

In shock, the store manager pleads, “Ma’am, why are you saying that?”

In a huff, the woman says, “BECAUSE, I LIKE TO HAVE MY NIPPLES PINCHED WHEN I’M BEING SCREWED!!”

The crowd broke into applause and her money was quickly refunded!!

BLONDE JOKE

A gorgeous young redhead goes into the doctor’s office and says her body hurts, wherever she touches it.

“Impossible!” says the doctor. “Show me.”

The redhead takes her finger, pushes on her left breast, and screams,

Then she pushes her elbow, and screams in even more agony. She pushes her knee and screams, then she pushes on her thigh, and more screaming. Pushes her ankle, more screams, and everywhere she touches, makes her scream.

Doctor says, “you’re not really a redhead are you?”

“Well, no” she says, “I’m actually a blonde.”

“I thought so”, the doctor says. “Your finger is broken.”

THE FROG

There was this little boy about 12 years old walking down the sidewalk dragging a flattened frog on a string behind him. He came up to the doorstep of a house of ill repute and knocked on the door.

When the Madam answered it, she saw the little boy and asked what he wanted. He said, “I want to have sex with one of the women inside. I have the money to buy it, and I’m not leaving until I get it.”

The Madam figured, why not, so she told him to come in. Once in, she told him to pick any of the girls he liked.

He asked, “Do any of the girls have any diseases?” Of course the Madam said no. He said, “I heard all the men talking about having to get shots after making love with Annie. THAT’S the girl I want.”

Since the little boy was so adamant and had the money to pay for it, the Madam told him to go to the first room on the right. He headed down the hall dragging the squashed frog behind him.

Ten minutes later he came back, still dragging the frog, paid the Madam, and headed out the door. The Madam stopped him and asked, “Why did you pick the only girl in the place with a disease, instead of one of the others?”

He said, “Well, if you must know, tonight when I get home, my parents are going out to a restaurant to eat, leaving me at home with a baby-sitter. After they leave, my baby-sitter will have sex with me because she just happens to be very fond of cute little boys. She will then get the disease that I just caught. When Mom and Dad get back, Dad will take the baby-sitter home. On the way, he’ll jump the baby-sitter’s bones, and he’ll catch the disease. Then when Dad gets home

from the baby-sitters, he and Mom will go to bed and have sex, and Mom will catch it. In the morning when Dad goes to work, the Milkman will deliver the milk, have a quickie with Mom, and catch the disease, and HE'S the son-of-a-bitch who ran over my FROG!!!"

OUCH!

True Story from Houston Medical Center: A man went to the hospital to have his wedding ring cut off his penis. According to the Nurse attending, the patient's girl friend found the ring in his pants pocket, and she got so mad at him, she used petroleum jelly to slip the ring on his penis while he was asleep.

I don't know what's worse:

- 1) Having your girlfriend find out you're married.
- 2) Explaining to your wife how your wedding ring got on your penis.
- 3) Or finding out your penis fits through your wedding ring.

FACTS ON WATER

In a number of carefully controlled trials, scientists have demonstrated that if we drink 1 liter of water each day, at the end of the year we would have absorbed more than 1 kilo of Escherichia coli, (E. Coli) bacteria found in feces. In other words, we are consuming 1 kilo of poop.

However, we do NOT run that risk when drinking wine (or tequila, whiskey or other liquor) because alcohol has to go through a purification process of boiling, filtering, and/or fermenting.

Remember: Water = poop, Wine = Health. Therefore, it's better to drink wine and talk stupid, than to drink water and be full of shit!

There is no need to thank me for this valuable information; it is being done as a public service.

KITTY

A teacher is talking about science to her 3rd grade students. "Human beings are the only animals that stutter," she says.

A little girl raises her hand. "I had a kitty-cat who stuttered," she volunteered.

The teacher, knowing how precious some of these stories could become, asked the girl to describe the incident.

“Well,” she began, “I was in the back yard with my kitty and the Rottweiler that lives next door got a running start and before we knew it, he jumped over the fence into our yard!”

“That must’ve been scary,” said the teacher.

“It sure was,” said the little girl. “My kitty raised his back, went ‘Fffff, Fffff, Fffff’... and before he could say ‘Fuck,’ the Rottweiler ate him.

TRUE FRIENDSHIP

(With none of that Sissy Crap!!!!) Are you tired of those sissy “friendship” poems that always sound good, but never actually come close to reality? Well, here is a series of promises that actually speak of true friendship. You will see no cutesy little smiley faces on this card—just the stone cold truth of our friendship.

1. When you are sad—I will help you get drunk and plot revenge against the sorry bastard who made you that way.
2. When you are blue—I will try to dislodge whatever is choking you.
3. When you smile—I will know you finally got laid.
4. When you are scared—I will rag on you about it every chance I get.
5. When you are worried—I will tell you horrible stories about how much worse it could be until you quit whining.
6. When you are confused—I will use little words and speak slowly.
7. When you are sick—Stay the hell away from me until you are well again. I don’t want to catch whatever you have.
8. When you fall—I will point and laugh at your clumsy ass.
9. This is my oath.... I pledge it to the end. “Why?” you may ask ?, Friendship is like peeing your pants: everyone can see it, but only you can feel the true warmth.

A SMART OLD GUY

A woman decides to have a facelift for her 50th birthday. She spends \$15,000 and feels pretty good about the results. On her way home, she

stops at a news stand to buy a newspaper. Before leaving, she says to the clerk, "I hope you don't mind my asking, but how old do you think I am?"

"About 32," is the reply.

"Nope! I'm exactly 50," the woman says happily.

A little while later she goes into McDonald's and asks the counter girl the very same question.

The girl replies, "I'd guess about 29."

The woman replies with a big smile, "Nope, I'm 50."

Now she's feeling really good about herself. She stops in a drug store on her way down the street. She goes up to the counter to get some mints and asks the clerk this burning question.

The clerk responds, "Oh, I'd say 30."

Again she proudly responds, "I'm 50, but thank you!"

While waiting for the bus to go home, she asks an old man waiting next to her the same question.

He replies, "I'm 78 and my eyesight is going, although when I was young there was a sure-fire way to tell how old a woman was. It sounds very forward, but it requires you to let me put my hands under your bra. Then, and only then can I tell you EXACTLY how old you are."

They wait in silence on the empty street until her curiosity gets the best of her. She finally blurts out, "What the hell, go ahead."

He slips both of his hands under her blouse and begins to feel around very slowly and carefully. He bounces and weighs each breast and he gently pinches each nipple. He pushes her breasts together and rubs them against each other.

After a couple of minutes of this, she says, "Okay, okay...How old am I?"

He completes one last squeeze of her breasts, removes his hands, and says, "Madam, you are 50."

Stunned and amazed, the woman says, "That was incredible, how could you tell?"

The old man says, "Promise you won't get mad?"

"I promise I won't," she says.

"I was behind you in McDonald's."

