

• Sunshine Corner •

MISINFORMED

"How are you going along?," the professor asked a girl from the North one afternoon after the field Dendrology class.

"The course is very hard really, sir. Especially Dendrology!," the sweat-drenched girl wailed.

"Ah, that subject is one of the easiest here because Professor Mabesa is making it easy for you. Why, when we were taking it, we went to the Peak every time."

"My God, I thought before it is not like this", she said, showing her wet clothes and muddy jeans. "The forester in our town told me before I came here that the course is just chicken feed. *Primero pay laeng natinnagac idiy creeken ket natulidtulidac payen.* (Just beginning and I already fell and rolled down the creek.)

* * * *

WANNA FIGHT

The initiation rites terminated rather late that night. A group of neophytes tired and perspiring, slowly inched their way up the College gate when they were accosted by the gate guard.

"Halt! Who goes there?," yelled the guard.

"N-e-o-phyte," chorused the group.

"Want to fight eh?" the guard challenged—cocking his carbine.

"Oh no no!," pleaded one, "we don't want to join another fraternity. We have had enough!"

* * * *

COACH FIX

At the third game of our basketball team in Baker Hall at the College of Agriculture with the Freshman Aggie Team, many students attended and cheered our team. As the game progressed towards the end and our team was being "murdered," one of the upper classmen, standing behind the coach, nudged his friend and muttered:

"Hey, see our coach. Every time a shot from our forwards fails to drop into the basket, our coach pulls his hair. By the rate he pulls them out his entire hair will disappear after the game!"

* * * *

SENSIBLE SPEECH

In one of the English 3 tests under Miss Herminia Jundos, Kaspas began his speech this way "If I had a daughter, I would have her marry a forester. If I were a girl, I would marry a forester. If I were a forester, I would marry a Siamese girl...."

At the applause of the audience, he forgot the rest when he laughed also so Pat continued for him: "...and then God help you."

REFORESTATION IMPORTANT

During a convocation at the beginning of the school year, two sophies were late and the guest speaker was already on the stage. The faculty were seated at the front seats listening interestedly. One, afraid to enter at that time, peeped thru a hole in the closed window beside the front row of seats. Instead of the guest speaker, the thing that caught his attention was the light reflected from the heads of the professors. He withdrew and beckoned the other to take a look inside. After a brief peep, he told to the first boy: "Friend, have you seen what I saw?"

"Yes," replied the first boy, "the guest speaker is emphasizing that reforestation in our denuded lands is and should be of first consideration. If I were he, I would demand immediate reforestation of those denuded...!", he pointed inside.

* * * *

LUMBERING MAYBE

Prof.: When the inserted teeth of a saw are dulled already and need to be sharpened, what do you do?

Student (at the farthest row) whispered: "Call a dentist".

* * * *

Prof.: What does S 2 S mean?

Student: S 2 S is a lumber which has its 2 sides passed through a surfacing machine.

Prof.: Ah! so only the 2 sides passed through? How about the other 2 sides?

* * * *

QUIEN ES?

One of the questions in the Spanish 12 final exam is like this: *Margarita is the daughter of.... Pareja?* In the usual discussions outside the test-room afterwards, I overheard this very interesting dialogue:

Vic: What did you put as the father of Margarita?

Fred: *Raymundo Pareja*—that is from "La Camisa de Margarita".

Vic: Ha? Naku po! I could not recollect the first name of that Pareja hombre so I put *Vitaliano Pareja*.

Fred: Ha, ha, ha. That is our *librarian!*

* * * *

KNOW HOW

Sophie: Hey, Joe, come on, let's go and swim.

Freshie: All the time, partner.

Sophie (ready to dive already into the pool): Do you know how to swim?

Freshie: I am not sure. The first time I swam was in the ROTC initiation...and that was on the grass! I have not tried yet in a swimming pool!