

The New Match Game

warning: if you are offended by sexual humor, read no further

In 2016, ABC brought back the *Match Game*, this time hosted by Alec Baldwin. It isn't bad. The questions are even better than the old ones, since the writers are allowed to be racier and can include much more in the subject matter. However, they should mix in a few non-racy questions, just as a matter of balance. As it is, the show is pretty one-dimensional, with every question having to do with sex. The stars aren't quite as clever as one could wish, either. They either need to bring back Patti Deutsch or feed answers to the stars (like they did with Paul Lynde on *Hollywood Squares*). Below are some actual questions from 2016-17, with additions by me.

I think my wife's new gynecologist used to be a cop. The doctor begins each exam by yelling _____!

Answers were:

Spread em!

Freeze!

Hands up!

The best answer no one came up with. . .

Go ahead, make my day!

There is now a new blow-up doll just for the modern ladies. Besides fulfilling her in bed, it also

_____.

Answers were:

Deflates

Cleans

Asks her how *she* feels

The best answer no one came up with. . .

Makes \$100 million and dies.

Costco just opened a new adults-only section. They are giving out free samples of _____.

Answers were:

Lube

Sex

Edible Underwear

The best answer no one came up with. . .

porn for people who like it in bulk and on pallets

The dictionary calls a group of geese a gaggle. The tabloids call a group of Baldwin brothers _____.

Answers were:

an annoyance

a babble

a handful

The best answer no one came up with. . .

a defense attorney's Fab Four

Clown college has gotten out of hand. This year the freshmen were forced to go streaking wearing nothing but _____.

Answers were:
a red nose
clown shoes

Best answer no one came up with. . .
Stephen Baldwin's brain

A limerick: There once was a rodent named Ricky whose Tinder date got pretty sticky. He went to her house, she took off her blouse, and then he gave her a _____.

Answers were:
a hickey (way too obvious)

The best answer nobody came up with. . .
a quicky dicky up the licky-nicky

A sitcom classic is coming to Broadway called *Will and Grace in Space* and it features a big musical number called we found _____ on your Uranus.

Answers were:
warts
aliens
Will

The best answer nobody came up with. . .
a polyp the size of Pluto

Donald Trump has created a new Olympic event he knows he can win. It is a contest to see who can _____ the most times in 60 seconds.

Answers were:
lie
fart
talk

The best answer nobody came up with. . .
dismount from the balance beam using only a hairpiece

Mick Jagger said, "They asked me to write a jingle for Viagra. I'm calling it 'I can't get no _____'"

Answers were
erection (way too obvious)
satisfaction (for those who didn't understand the question—i.e. Debra Messing—who spelled it
satisfaction)
boner

The best answer no one came up with. . .
**money for performing anymore so I have to work for the drug companies—I hope they pay
better than Chrysler***

*For those of you who missed it, that was a dig at Bob Dylan

Mrs. Potatohead is totally fed up. Every night she stays home with the tots while Mr. Potatohead goes
out and gets _____.

Answers were:
Smashed
Baked

The best answer that nobody came up with. . .
a blowjob from Gumby

Shaquille O'Neal is so big that when he was a baby he couldn't be delivered by the stork. So he had to
be delivered by _____.

Lame answers were:
airplane
crane
ostrich

The best answer nobody came up with. . .
a Chinook

Alec Baldwin says, "I've got some bad news folks: my spread in *PlayGirl* has been canceled. There's not enough wax in the world to manscape my _____."

Answers were:
back
pubes

Best answer nobody came up with. . .
ego

Batman has decided to retire. He is turning the bat cave into a man cave. All he wants to do is kick back and polish his _____.

Answers were:
batmobile
Robin
wings

The best answer nobody thought of. . .
baton

Leonardo said, "That Mona Lisa is such a pain. The only way I can get her to smile is to tickle her with my _____."

Answers were:
paint brush (way too obvious)

The best answer no one came up with. . .
mahl stick

Al Roker recently made a shocking confession: to work his way through weather school he worked as an exotic male dancer. His stage name was Chocolate _____.

Answers were:

Storm

Love

Thunder

The best answer nobody came up with. . .

Pudding

When I was walking down the beach, I found a message in a bottle. It said, “I am trapped on a deserted island with Scarlett Johanssen. Please send _____.”

lame answers were:

condoms

massage oil

divorce papers

Before I get to my answer, I really have to comment on the number one answer “condoms”, which came up three times out five. I direct you to the keyword in the question “deserted”. This was a deserted island, so I don't think they would be worried about overpopulation. Plus, have you ever had sex with condoms? You might as well not bother. It would be like finally getting a chance to see the *Mona Lisa* and putting on welder's glasses. The answer “condoms” would be the absolutely last thing I would ever think of to fill in that blank. It is not only not funny, it is sad.

The best answer no one thought of. . .

Olivia Wilde

Nicki Minaj said, "My Smart car is so small, I can't fit my whole body in it. I have to drive with my _____ out the window."

Answers were:

boobs

ass

booty

The best answer no one came up with. . .

sense of entitlement

Ellie Kemper is so pregnant, her cravings are out of control. I caught her in the Green Room putting _____ on her cereal.

Answers were:

bacon

pickles

ice cream

Best answer no one came up with. . .

Ryan Reynolds

Alec Baldwin: My brothers and I are starring in a new soap opera. It is a spin-off of *The Young and the Restless*. It is called *The Middle-aged and the _____*.

Answers were:

Tired

Well rested

Horny

Best answer nobody thought of:

Gormless

