

Znalezione pod wycieraczką

Przychodzi kobieta do ginekologa. Ten rozpoczyna badanie i pyta: - Ilu pani miała partnerów?

- Pięciu. No może sześciu...
- To nie tak znów wielu.
- Cóż, weekend był słaby...

Facet przyszedł do szpitala: - Proszę mnie wykastrować. - Jest pan zupełnie pewien? - Tak. Po operacji budzi się i widzi zgromadzonych wokół lekarzy.

Pyta się ich: - I jak, operacja się udała? - Udała się. Ale czemu pan tak postąpił? - Niedawno ożeniłem się z ortodoksyjną Żydówką i wiecie,...

- To może chciał się pan obrzezać?
- A co ja powiedziałem?

Osiemdziesięciolatek pyta. Panie doktorze czy seks w moim wieku jest jeszcze możliwy? Jak by to panu powiedzieć. Czy próbował pan grać w bilarda sznurkiem ?

Przychodzi facet do lekarza i mówi: - Panie doktorze, wątroba mnie strasznie boli!

- A pije pan wódkę??? - pyta się lekarz - Piję - ale nie pomaga

Przychodzi gruba baba do lekarza. Lekarz pyta: - Bierze pani te tabletki na odchudzanie? - Tak, biorę. - A ile?

- Ile, ile... Aż się nażre!!

Przychodzi facet do seksuologa. Ten go pyta: - Kiedy miał pan ostatnio stosunek ?

- Oj panie doktorze tak dawno, że nie pamiętam. Zadzwońię do zony, może ona wie.

Wykręca numer i mówi: - Zosiu , kiedy ostatni raz uprawialiśmy seks?
A kto mówi?