

Check out Colby's sexiest men on page 8.

The Colby Yodel

Non-Profit
U.S. Postage Paid
Waterville, ME
04901
Permit #39

published by the students of Colby College, Waterville, Maine, since 69 B.C.

Volume XCVI, Number 20

Colby College, Waterville, ME 04901

April 2, 1992

Colby students ban all required language

By Crabby Applesauce
ASSHOLE

At last month's faculty meeting, faculty blew up at Presidents' Councils inclusion of this sentence in a proposal for the use of gender-neutral language on campus. In response to faculty ridicule, the Presidents' Council has rewritten the sentence to allow for greater faculty freedom. The new addition reads:

"In pursuit of academic freedom, no member of the College, faculty, administration or student body can require the use of any particular language, except from 1:30 p.m. to 2:45 p.m. on Tuesdays and Thursdays when most students are falling asleep in those long, 75-minute classes. Should any faculty have a problem with this, Presidents' Council is willing to extend these hours, so that particular language can be required on seminar nights from 7:30 to 9 p.m.

Presidents' Council is willing to allow faculty to impose a particular language after 9:30 a.m. if and only if said class is: a) a lecture class with over 100 students; or b) so boring that nobody in the class speaks at all, regardless of what language is being required. Also, the Council noted that no particular language should be required at all on Fridays (pre-weekend anxiety), but that faculty may require such on Mondays (post-weekend blahs, when we're all pooped anyway).

Also, the Council noted that, since many

Welcome Colby trustees!

Colby's Board of Trustees will be descending upon the campus this weekend. To celebrate the event, one student (right) and his visiting father (left) had their picture taken with one of the many human fossils (center) who currently serve on the board.

students go to Champions on Wednesday nights, no language be required of those students at Thursday classes, since said students will most likely still be recovering from intoxication, and any such language requirement of a non-monosyllabic sort would be too taxing on said student's mind. Students who wish to qualify for this language exemption should have their hands stamped at the bar as proof of attendance.

The Council also forbids anybody from requiring students to use any particular language of any particular sort addressed to any particular person from 5 p.m. on Fridays to 11 p.m. on Sundays (this being the weekend, the Council feels that certain events like Student Center parties and rugby kegs should be free from all language requirements). As one president noted in a rather poignant plea for

freedom, language requirements on Friday and Saturday nights would prevent him from being able to say whatever he needed to in order to pick up girls. "Nobody's gonna fuckin' tell me how to pick up a chick," said the hall president as tears streamed down his face. "Long live free speech!" Faculty should note that, following this plea, many more tears were shed by many more hall presidents. Faculty should also note that all hall presidents in attendance echoed that particular president's sentiment—in the pursuit, of course, of academic and personal freedom."

Fornication in language lab

Rare disease strikes beginning French students, faculty

By Ima Lyer
CONTRIBUTING WRITER

To most students The French in Action series is just another learning tool. But for those who suffer from hypophalax syndrome the time spent in the language lab can be a stimulating experience.

As far back as ancient Rome there are records of people who had the syndrome. But not until recently were scientists able to determine that certain sounds and particular voices can cause the cerebellum to overproduce the sex hormone, phalaxic fluid, thus increasing the sex drive of those afflicted with the disease.

Studies indicate that over 22% of the world population has the disease. However, it is normally dormant and less than 15% ever experience any effects of the syndrome.

It has been determined that the voice of Pierre Capretz, author and speaker for the

French in Action series, can stimulate this hyper production of phalaxic fluid.

First and second year French students are the group most severely affected by this syndrome. They are required to go to the lab up to five times a week.

College officials first became suspicious of the language tapes when they began to notice the long lines at the language lab, and that many students seemed to be spending large amounts of time listening to the tapes.

We spoke to Ima Hoar, a first year French student, who claims, "I just can't help myself anymore. I need to hear [Capretz's] voice as often as possible. Then, once I do, I just have to find my boyfriend. I've been spending up to five hours a night in the language lab."

"My work for other classes has been suffering. I find myself spending all my free time in the lab," explains Har Dup, a second semester French student. Some students have resorted to drastic measures to obtain copies of the tapes.

Room inspections over spring break uncovered bootleg tapes of the series in student's rooms, and security suspects that there are more copies still being sold on Colby's black market.

On a recent phone bill, WMHB noticed three long distance phone calls to an unidentified number. The phone number has since been identified as Pierre Capretz's home number. Officials are looking into the matter more closely.

When Capretz was asked about his the effect his voice has he simply said, "Alors, J'aurais toujours pense que c'était mon bon visage." Translated: "Gee, and I always thought it was my good looks."

Many members of the French department have been observed in the language lab until all hours of the night "investigating" the effects of these tapes. Some are even putting in extra hours at home. The department is expected to make an official statement soon.

Peeping Freshbreath

By The Missing Linko
PORN EDITOR

Johnnie "let-me-see-your-panties" Freshbreath, director of Safelee and Securelee, was arrested last weekend for videotaping a woman undressing through her dormroom window.

"You see, I just borrowed this video camera from the library to tape the wet t-shirt contest downtown at the Bob Inn, and I was in the bushes in front of Go-Ho trying it out, and I could see this babe with great curves undressing in a nearby window," said Freshbreath. "I just had to try out my wide-angle lens."

Freshbreath was discovered by Chris Mistergigolo, Go-Ho president, while Mistergigolo was relieving himself off the Go-Ho balcony.

"I had just finished my third game of die,

Mr. Freshbreath himself, looking not-so-fresh.

and I had to take a natural. While I was draining the weasel from the balcony, I looked across to TrueOrgy and saw this girl from my English class stripping down. Man, she was hot! Then I heard this sort of heavy breathing from the bushes, and there was Freshbreath taping the whole thing," said Mistergigolo.

"First, I copied the tape for my own video library, and then I snuck down the hall and called the police," Mistergigolo said. "I figured if they put this guy away and we take out Jannie Shesaswinger, we'll be able to doghead every weekend."

"I had suspected Freshbreath was sexually frustrated for a long time now," said Vickie Getyourhandsoffme, Safelee's secretary. "He hasn't had a date in years." Getyourhandsoffme said she has found several hard-core porn magazines in Freshbreath's office.

"You think Anita Hill had it bad. Try working for Freshbreath," she said.

The administration bailed Freshbreath out of jail with money from the non-alcoholic events fund. "It is clear that this was a non-alcoholic event," said Bill (Melater) Caughther, president of the College.

"Obviously, we're going to send this man to film school," said Dougie Twerp, director of personnel for the College. "If Freshbreath goes into skin films, it could really put Cheezy College on the map."

News and Features

News Briefs

Professor is offended by fruity fellow downtown

Language professor Jane Mossh has brought Superduper Shawos up on sexual harassment charges. Mossh says she was shopping in the produce section and as she was holding two melons and some cheddar cheese, a nearby worker, Dwayne de Townie, asked if she would like everything weighed. Mossh claims de Townie was proposing to weigh her along with the food. Dwayne de Townie is quoted as saying he would never weigh four items at once. There have been speculations that the case will not go to trial as both attorneys hope their clients will accept the plea bargain stating that Mossh will not take offense at de Townie's unsuspected insult if he promises to say he is "a typical unfeeling, uncommunicative, indirect, sloppy eating, chauvinistic, macho male." Mossh has not yet made her official statement on the incident, but plans to submit one to Moose-Paws, the daily calender, to set the record straight. (By Hester P.C. Lowman)

Orange cheese snorting abuse on the rise

Rumors that the Spa discontinued its use of orange cheese because students had begun snorting the stuff are "totally untrue, although I'd like to try it sometime" said one Spa worker.

But according to several student reports, many people had turned to the orange cheese in response to the stricter alcohol policy.

"Snorting orange cheese is awesome dude," said one student who agreed to speak only on grounds of anonymity. "It's better than a dubie, man. I always asked for my nachos with extra orange cheese because what you don't finish, you can use at a party on Saturday night."

photo by Long Dong Silver

Orange cheese snorters sniff up the last drop.

Residence Hall wins design award

Architectural Digest has singled out Danar Residence Hall for the cover of its April issue. "The building is not only functional, but quite beautiful," said Maurice LaRousse, Editor and Chief of *Architectural Digest*.

"This structure sure surpasses the Student Center in its overall appearance and aura," said Darren Shimon of the art department. Shimon says he enjoys sitting outside the building and studying its ornate detail. "This building is so gorgeous," said Shimon, "I think, in terms of its use of space, it rivals Versailles."

The interior, said one Danar resident, "provides optimum studying conditions, with its heavily sound-proofed walls, spacious rooms, and lusciously painted walls." The students take their own initiative of keeping up the decor. "I've heard of other dorms where dirty sweat socks and underwear can be found strewn around the halls," said another Danar Resident. The cleaning staff of Danar claims they have the easiest job on campus. "We never have to do more than a few minutes of work on Danar," said second floor cleaning person Juanilla Biloduuu.

"The first day I walked into the building, I knew it would be tops," said a first-year student. "I thought, 'How did I ever get so lucky?' and, honestly, I never expected to be living in the lap of luxury my first year." Other residents agree: "Danar is delightful. I even have a pet rat who came into my room one day through a water pipe. I like the little critters," said one sophomore.

Architectural Digest will discuss the enchanting living experience of Danar. The article will highlight the serene, charming, and comfortable aspects of the most cherished and loved residence hall on campus.

Danar Hall—the design is so simple, so elegant, so understated—it has that certain 'je ne sais quoi?' so rare in dorms these days.

Free baby with every Spa bagel

To help celebrate Maine Family Heritage Month, the Spa will be giving out a Maine baby with every missed meal breakfast credit.

"We want to the Spa to have a family-style atmosphere," said Mary Bouchard Lavierdiere Poulin, director of Dining Services. "We want everyone at Colby to feel like one big happy family, like we Mainers feel like."

Student reaction was mixed.

"I think it's a great idea," said one sophomore woman. "I'd considered starting a family before, but now I can just pick a kid along with my bagel and O.J."

photo by Eva

This week's Spa special: A poppyseed bagel, O.J. and Baby Billy Lefebvre Poulin Lavierdiere.

Look ma, no glands!

In a shocking turn of events yesterday, a student being treated for a cold at the Health Center was nearly killed when doctors accidentally removed his spleen, large intestine, lungs, kidneys, and most other vital organs.

"I don't know what happened," said the student, who only agreed to speak on grounds of anonymity. "I went in there

with a head cold and they took out all my organs. Like, dude, this isn't normal."

The Health Center dismissed the incident as insignificant. "This stuff happens around here all the time," said a spokesman for the Center. "Just last week they tried to put silicone breast implants into the Cotter's dog."

The student, minus organs, is recovering nicely, said the spokesman.

"He'll probably be dead any minute," he said. "So we're hurrying him over to Thayer so if he croaks it will be their problem and not ours."

photo by some shit-for-brains photographer who can't use a camera To hide him from the public, the Health Center gave the student this puffy, tired-looking Tony Corrado costume to wear.

Gov. prof bares all

Government professor Studly Maizel bared all last week, as he walked around campus in nothing but his bow tie to prove his virility to students.

"This response so far has been very positive," said Studly. "I even got a couple dates out of this. As a matter of fact, the response was so overwhelming, the whole department's going to join me next week when I do it again."

Not everyone enjoyed Studly's naked romp around campus. This student went into shock minutes after she saw Maizel approaching her. She is being treated in the Health Center for trauma and a botched perm job.

Bonsai promoted

Henry "Mr. Colby" Bonsai has been promoted to head physician at the Health Center. In his first day on the job, he walked into Dana Hall on a Sunday morning, saw students passed out from the night before, and promptly declared them all dead.

"He's doing a super job, just super," said a spokesman for the hospital.

Bonsai asked students in the dining hall the next day to rise and pray for the fallen students in silent prayer. The bodies were then carried off to the local morgue for immediate burial.

"I've never seen such natural diagnostic techniques in my life," said co-worker Susan Cockadoodledoo. "He can tell if someone's dead without even examining them."

In addition to his normal duties, Bonsai will also bring his sensitivity to women when he conducts gynecological exams.

"He knows how to treat women right," said the spokesman. "None of this 'fatherly ambiguity' bullshit with him. After he's done with them, he'll have women crawling all over him."

Colby anxiously awaits National Naked Day

by Amanda Hell-With-It
MANAGING EDITOR

Walking across campus in awe at the wonders of nature will take on a new meaning Friday, April 3, as Colby participates in National Naked Day. NND is being sponsored by the Greg Jackson Endowment for Nakedness to show support for coeducational harmony at small, "liberal" arts colleges across the U.S.

"I think it's a wonderful idea, really a good thing," said Dean Ichabob McAnxious, with a smooth smile on his face. "It's an especially good way to re-welcome all the young, fresh, tender, luscious, sensual, ravishing, young [at this point the Yodel interviewer had to cough loudly] women to Colby all over again. Really show them how much the men on campus appreciate, accept, even relish their being here. Yessiree bob, that's me, heh, heh, heh, those little ladies are going to feel male welcome reaching out to them across campus this Friday."

Students in general seem supportive of NND. Women and men alike are eager to show support for the institution which has shown them what equality and diversity really mean.

"I think it's just great," said Ima Freshun '95. "I'm totally willing to bear my body in support of liberal arts. I mean, it's just so important to support all those artists who are building sculptures out of trash and generally being so liberal. Hey, if those models are posing nude over in Bixler, can't we show the

same amount of flesh on the green fields of Colby?"

"Fresh Frosh Flesh! Fresh Frosh Flesh!" chanted the Colby men's football players, who voiced their unanimous support of NND.

Head Coach Too Tall Tom Awwutsupduuudes said "The team is quite physical with each other, on and off the field. They are always fooling around, toying with each other, grabbing each other, y'know, all that good old fashioned 100% pure beef All-American male bonding stuff."

Yeah, we know what you mean Tom. (See photos to the right).

Some of the female faculty members were a bit dismayed at the prospect of teaching classes in the nude, but have been reassured by President Caught-Her that they should not feel in any way pressured to participate.

"I just don't feel comfortable with the idea," said tenured-and-don't-you-forget-it Professor of French Jaundiced Moose. "It's the idea of old flesh being compared with new. I just don't think it would be fair to all those first-year womyn, those pieces of retail merchandise, to be placed next to precious antiques. It might scar them for life."

There are a few members of the faculty who have been asked by the College not to participate in the nakedness. They have asked to remain nameless, but you can just imagine.

The College hopes, however, that a large majority will show their support for National Naked Day on Friday. "It could become an annual event, perhaps even biannual," said McAnxious. "Wouldn't that be just swelling, er I mean, swell, heh, heh, heh."

Sure Ichabob, it sure would.

He goes for the balls...

...and makes the play

photo by Wilson Phillips

Cheese debate climaxes: Students, administration battle over the dairy product

By Hester P.C. Lowoman and A.O.K. Fyne

The Cheese subcommittee met last Monday evening in the fish bowl to discuss new issues surrounding the cheese crisis at Colby. The group has begun to make plans for an all-campus forum, tentatively titled "Cheese Awareness at Colby—From Cheddar to Cheeze Whiz".

"We want students to come and show their opinions on this issue. Cheese is something we all have to deal with," said Jack Monterey '93, head of the Cheese Sub Committee. Students are now seeking alternatives to the old types of cheese, and have become intolerant of the Dining Halls' common variety: "Cheddar is so yesterday," said Brie Muenster '92. The controversy has spread throughout the campus, catching the attention of professors as well: "I think we all have to clarify our terminology," said Hank Havarti, professor of Economics. "We can't be color-blind, yet we don't want to offend anyone either. As for myself, I prefer Swiss, but I have nothing against American."

In the wake of the gender-neutral debate, the cheese controversy has spawned new arguments over the issues of color, texture, and aging of this dairy product. "We have to consider how many lines the cheese issue crosses. It's not just a matter of color, it's a matter of taste. I don't think anyone should impose his or her tastes on anyone else. It's just such a personal matter. All in all, I am pro-cheese, definitely," said Judy Provolone, '95 Sub Committee member.

Other students expressed their concerns about the impact this will have in the classroom: "I am worried that if I come out and say that I prefer, say, Velveeta, that I might be offending others who prefer the other, more solid types," said Cathy Cottage '93.

"I fear the censorship of cheese is an inevitable consequence of all the controversy.

The administration will surely place limits on what will be considered appropriate, in terms of cheeses. My guess is that both Cheese Whiz and Velveeta may be unacceptable in their eyes. They're just too slimy and orange. Sharp White will most likely be condoned," said Jack Monterey.

The cheese issue is not isolated to Mayflower Hill. "It is hard to say whether cheese will be an issue in this year's presidential election, but I wouldn't doubt it. Both the Democrats and the Republicans must address the issue sooner or later," said California McCheesy, government professor. Many professors have brought up the cheese debate in their classes, said McCheesy.

"I have my students come to my house from time to time for wine and cheese, and I see nothing wrong with it," said Guy Riccota, professor of Italian. "The women seem to enjoy the real stuff, especially anything international... mozzarella, Swiss, or Brie..." When questioned of the men's preference Riccota was unsure, yet he speculated that most male students generally enjoy the processed spreads. "I keep my fridge fairly well stocked with anything French or Italian," said Riccota, "I like to stick to European types."

The administration fears the cheese issue could cause some major disruptions in dining halls. Already there have been boycotts of Fossil dining hall when the only cheese product served was some sort of fat-substitute, tofu variety. Chez Robertos has taken some flack for the lack of cheese cubes with herbs in the salad bar line. "People seem really attentive to the absence of color, and the fact there are never tubs of spreadable cheese that is not white demonstrates a great insensitivity to the cheese needs of this campus," says Juice Mc Munster Maisel Dean of Students. Mark Fatarinian seconds these sentiments. "We have a real problem on our hands here, and there is a definite split within in the student body over what is ac-

Human Chia Pet Day

photo by Mama Mia Chia

In honor of Human Chia Pet Day, Angela Davis, President and client of SPROUT, Society for the PReservation Of Underachieving Toupees, sprouted before a captivated audience.

ceptable beyond cheddar. It's very important that we all become educated on this issue."

A pro-cheese march is scheduled for later in the semester. A group of anti-cheddar activists have begun planning a protest outside of Danar Dining Hall next week. The popular student group "Colby Pro-Cheesers" has been fighting for cheese rights for months,

according to its leader, Pam Parmesan '95, who bursted in on the subcommittee meeting and decreed, "Colby has forgotten its namesake!!" The Pro-cheesers have set up a caravan of cars to travel to superduper shawls this Friday. All of the groups have been warned by the administration that any underground cheese action including selling or making of cheese could lead to suspension from Colby.

Founded in 69 BC

CRABBY APPLESauce, *Editor-in-Chief*
AMANDA HELL-WITH-IT, *Managing Editor*

THE MISSING LINKO, *News Editor*
T.J. CYNIC, *Sports Editor*
KAREN LIPSERVICE, *Features Editor*
ETHAN GETTWOMEN, *A & E Editor*
P.E. AGGRESSIVE, *Opinions Editor*

KATEY CHRYSLER, *Layout Editor*
MICHELLE STRESSED, *Layout Editor*
TRACEY HARD-ON, *Focus Editor*
JOSH SLUTTIN, *Business Manager*
KATHERINE BOREDOM, *Photo Editor*

A.O.K. FYNE, *Asst. News Editor*
JON-NOTHING RIGHT, *Asst. Sports Editor*
JULIE WHO?, *Asst. A&E Editor*
AMY XYZPDQ, *Asst. Photo Editor*
AMY CLAPPER, *Ad Manager*
ROB HÜSTLER, *Ad Representative*
ETHAN GETTWOMEN, *Staff Artist*
MARKY-MARK MURAL, *Subscriptions Manager*

LETTERS AND OPINIONS POLICY

The Editorial is the official fucking opinion of the paper. We don't give a shit what you think because we're the ones who run this paper, not you.

The Colby Echo only encourages letters from its readers because we need to fill space not because we give a shit about what you have to say. Most of the letters are so incoherent and poorly written we end up writing them ourselves anyways.

EDITORIALS

Late night in Roberts...

"Ever since I've ben at Colby I've had to have a friend who's a total slut." Tracey

"Fuck." Craig

"My mom never let me have Barbie dolls because she knew I'd never have a figure like that and she didn't want me to be depressed." Laura

"Imagine giving mouth-to-mouth to that man." Arg

"Fuck." Amanda

"The victory was a win." Amy Clapp

"Colby is not a well-endowed institution." Hank Gemery, professor of economics.

"We'll publish anything." Craig

"I looked at the recycling bin and I thought you can't recycle boot." Paul

"When I play tennis today there's going to be a lot of people's faces on that ball." Janice Seitzinger, overheard by an eavesdropping sportster.

"Who really gives a shit?" Michelle

"When in doubt, italicize," Ethan

"Reebok workers in Cambodia get paid more than we do...and they get free shoes." Craig and Amanda

"It's very easy to satisfy a German major." Craig

"Fuck." Katey

"If I were spell-checking my life and asked the computer to suggest a word, it would respond 'Unable to Suggest Alternative'." Amanda

"The best flings in life are seldom free." Salada Tea Bags

"His idea of gender-neutral language is getting through one sentence without saying the word 'tits'." Craig

"Fuck." Everyone

Separated at birth?

Prof. Chip Hauss...

...and Saddam Hussein?

Dean Mark Serdjenian...

...and John Travolta?

History Secretary Pat Kick...

...and the B-52's Kate Pierson?

Parker Beverage...

...and the Echo pumpkin?

Registrar George Coleman...

...and Salvador Dali?

Crossword

ACROSS

1. A king, of sorts
5. Idol, Joel, or Cotter, to his mom
8. A note to follow sol.
9. It's indefinite, as an article
10. "Hot Rod" Rodman's key word in American-Caribbean law.
12. Bump, ____, spike!
13. The guy who makes the walk of shame easy.
15. That dude, in Latin.
17. If and only if...
19. Who Bobby is when he misses a goal.
20. Strawberry's one.
21. "Of God"
22. A novice Die-player's chug.
25. Abel's bro with a side of mayo
27. Another Liberated Nation...
28. The noisiest age of all
30. What we wish Garrison-Foster had
31. Forebodances
33. Believe me, it's not applicable
34. Menachim's start
36. A Scottish BMOC
39. Does anybody know how far this clue actually is?
40. Thurman, or that shitty school twenty minutes south of us.
41. What your 8:30 really is. Really.
42. What you are after 10 games of Die.

DOWN

1. Oh, what a state we're in.
2. —, and, or but.
3. Worst husband and wife team in the English Dept.
4. A type of ox
5. Loudest guy in the English Dept.
6. Puzzle authors are — deep doo-doo.
7. The only admitted LSD flyer in the Psych Dept.
11. This woman take walks on the wild side—and still thinks we're safe.
12. Everybody's best friend.
14. Acronym: Royal Fuck.
16. —ip, —eason, and just —ust me.
18. Echo's "Large Brie"
23. Who's doing this puzzle?
24. Not a hotel, quite.
26. To be, for you
29. All the better to hear you with, my dear
31. — the Lonely
32. Everyone on Mondays
34. One of the four basic food groups
35. Bouts after Die tournaments.
37. Beer-goggling's pass less traveled
38. A Strait's bad way

Opinions

Students On the Can What was your most impressive duper?

Jedediah Baruch '92.3

"Well, I think it came late in the fall of this year. It roughly coincided with the atomic nachos special in the Spa and a side order of bananas. It was nice, real nice."

Isabella Cornhole '95
"What the hell are you doing in here? Can't you see I'm performing a bowel movement and I demand privacy!"

Richard Penisliss '94
"Can't you tell by the smell? Obviously this one ranks right up there. And you should see the size of this one. Wanna peak?"

Frank Redbutt '93
"That's easy. After last year's beer die festival in front of GOHO, I was on the shitter for a good half an hour. I finished most of the Calvin and Hobbes Anthology. Come to find out later that we had been playing with Schaeffer beer the whole time. That explained everything."

Mona Alot '92
"I may be a woman but I'm not afraid to say that all of my dupers rank right up there. I mean since woman don't fart in public, all of that gas builds up inside. Thank God they build women's bathrooms sound-proof or we'd disturb most of the campus everytime we shat. Talk about your sonic booms!"

photos by Katherine Boredom

Colby sports make transition to Division I

Metamorphosis to occur on campus as academics take a backseat to athletics, money, and Dick Vitale

P.E. Aggressive
HANGPERSON'S JURY

O.K. Duke, Indiana, Cincinnati, and Michigan are in the Final Four. Because of this, their respected schools will earn millions of dollars in alumni contributions, Chevrolet Player of the Game scholarships, and illegal betting. While these powerhouses make millions, Colby struggles to decide if cable is necessary. But it's not too late.

In a dramatic turn of events, Dickless Whitless has decided to go Division I. He will start by soliciting those rich, boring alumni to give Colby zillions. "I'll tell them to trade in those BMWs for Oldsmobiles and give me the difference," said Whitless. "We want to play puck against those Black Bears, we want to challenge LSU on the diamond, and Duke will be fearful of coming to Waterville. And Miami? They'll wish they never left the Orange Bowl!"

But where will we begin? Well, according to Whitless, we start small. Our school colors and mascot will be changed. The White Mule will be retired for a Gladiator. And Black and Silver is the only color scheme that "invites terror and warrants ritual killings," according to Charlie's Angels, current head hockey coach. "We need to have a passion for winning and will stop at nothing less."

Of course, the next question is how are we going to get those athletes up here? You can't have a Division I powerhouse without athletes. Whitless says that he will start recruiting in Florida for baseball players, New Jersey for basketball players, Texas for football players, and stay in New England in Canada for the puck players. "We need the real athletes here, not these suedo-prep school guys," said Whitless. But how can we get them here you ask?

"Athletic scholarships, baby! and big time coaches. It'll be awe-

some!" said women's hockey coach Boring Holderness. For baseball, Colby plans to ask Whitey Herzog. "He'll love the state and the control we'll give him," said Whitless. "Look what he's doing with the Angels."

Bubba Smith qualifies as the football coach. He's big, he's mean, and he's very big. He'll scare the kids into coming. For puck, there is only one choice, Mickey Goulet. Look what he's done to the University of Ottawa after leaving here a few years ago. Obviously he's a big time coach. And for basketball will Whitless step down? "Absolutely, but only for Dick Vitale baby!"

But coaches and scholarships aren't enough. "We can't be afraid to break a few rules and regulations along the way," said Whitless. "We need to give away a few Pathfinders and 300Zs. And if the Unions start complaining, we'll throw in a few Dodge Vipers. You'll see those kids running up I-95 to get here. It

didn't hurt the Shark all that much and Kentucky has survived just fine. Besides, Levine's been doing it for years. We just have to expand the scale."

All the other sports will remain the same size. The big four are the only ones Colby will need. Crew, soccer, lacrosse, women's anything, synchronized swimming, jousting - they will all stay nice and small and insignificant. "Let those foolish alumni who think that those sports are actually a worthwhile experience keep them afloat with donations," said President Caught-Her. "Granted, they'll still wear the Black and Silver and the Gladiator will show up once in a while to sacrifice a small farm animal, but that's it. We need to concentrate our resources."

Finally, the campus will expand. "We'll just go in debt for the next two hundred years and buy Waterville," said Mandy Hem. "We need an enrollment of 35,000 and we must drop tuition a few thou-

sand dollars to attract those non-athletic study geek types. Every school has a few of those, and we can't be any different."

It's been rumored that Hairy Dexterford will build an Olympic size rink, a dome with a retractable roof for football and baseball, and a basketball court with a parquet floor. When reached for comment, Dexterford said, "the weightroom will occupy a four story building and the academic buildings will be somewhere far, far away. We can't have distractions."

That's all it will take. Just a few concessions on Colby's part and Whitless hopes to be a Division I no studying, iron pumping, women bashing, National Championship winning dynamo. According to Whitless, "Let's wake up and smell the paper mill. With Ryne Sandberg signing for \$7 million dollars, the future is clear - athletics before academics."

Athletes preparing their Division I image

CALENDAR FROM HELL

MOVIES

COLBY STU-A

Gorillas in the Midst of a Nervous Breakdown
Saturday and Sunday at 7 and 9

HOYTS

Dirty Dances with Miss Daisy: 7:10 and 9:45pm

Fried Green Muppets: 7:35 and 9:50pm

Beauty and the Beastie Boys: 7:20, and 9:40pm

Honey, I Killed the Kids: 6:50 and 9:30pm

Stop! Or My Mom Will Boot!: 7:00 and 9:20pm

Indiana Jones in the Temple of Beth Israel:
7:30 and 9:45pm

THE ARTSY-FARTSY PLACE DOWNTOWN NEXT TO BURGER KING

This week is Maine Documentary Week!

Saturday Night Only: "*Lonely Hearts: The Men of the Bob Inn*"

Sunday and Monday: "*We Must Be Cousins: The Lives of Maine Potatoe Farmers and the Women Who Love Them*"

Next Week: Celebrate diversity with our Northern Guatemalan Peasant Film Festival!

CONCERTS/PLAYS/EVENTS:

COLBY COLLEGE:

Wilson Phillips in concert with the Colby Orchestra: "Hold on, Colby!"

You loved their debut album. You cried at their rendition of Elton John's "Daniel". Now, Wilson Phillips brings its ethereal harmonies to Colby in a very special concert just for you. Hear them sing "Day-O" with the Colby 8, and watch them bring tears to your eyes with their stirring treatment of Mozart's *Requiem*. Also included: a sing-along with the crowd in *Old Man River*, and a rendition of *Mary Had a Little Lamb* in three part harmony that will "move you to tears," said the *Waterville Sentinel*. Said the *Northern Maine Yahoo*, "these ladies sing the music of our lives! Move over Streisand, Sinatra, and Springsteen, Wilson Phillips is here to stay!"

BATES COLLEGE:

Hollywood superstar Kim Basinger in "A Streetcar Named Desire: The Musical"

Hear Basinger and cast croon such favorites as "If You Knew Stanley Like I Knew Stanley," "You Don't Bring Me Flowers Anymore," "I Loves You Stanley/Stella, You Is My Woman Now" and many others. "Basinger's Stella will move you to tears!" said the *Waterville Sentinel*. Said the *Northern Maine Yahoo*: "Move over Vivien Leigh, Basinger is the definitive Stella of this century! The climactic tap dance scene between her and Stanley is a spellbinder!"

LECTURES:

Ralph Bunche Lecture on Multiculturalism, by David Duke:
"I'm O.K., You're a Goddamn Migrant Worker From Mexico"
Monday night at 7 in the Chapel. Refreshments and white sheets for all in attendance.

Women's Studies Lecture, by Mike Tyson:
"*Beauty queens, melons and cheese: Toward a new discourse in feminist theory*". Tonight at 8 in the weight room.

Administrative Science Dept. Guest Lecture by Leona Hemlsley:
"*Taking the Fear out of Filing Your Tax Returns*"
Sunday at 3 p.m. in the Page Commons Room.

EXTRA:

If a tree falls in the forest and nobody is there to hear it, does anybody really give a shit?

"Silence of Lambchop" sweeps Academy Awards

By Craig Sidney and Bella Devine
LALALAND CORRESPONDENTS

"The Silence of Lambchop," a children's thriller starring Shari Lewis and her handpuppet Lambchop, swept the Academy Awards Monday night, bringing home 39 statuettes.

"I'm so thrilled," said Lambchop. "All those years with Shari's hand up my ass have really paid off."

Set in post-World War II Europe, the film tells of how Lambchop escaped certain death in an East German meat slaughterhouse by skydiving across the Berlin Wall into the West, evading gunfire along the way. Once there, Lambchop became a member of the German intelligence, eventually becoming Prime Minister of Germany until a sex-for-money scandal forced the cutlet out of office.

"This sends a message that Hollywood is still interested in family movies," said Lewis.

Lambchop also picked up an acting trophy for Best Performance by an Asexual Handpuppet in a Motion Picture.

As usual, Hollywood bedazzled the world with its fashion sense. Cher "I'm a serious actress" showed up in more than usual, wearing a piece of mint dental floss. If only she could turn back time! Sally "You really do want me" Fields modeled the latest Gaultier leather bondage gear, escorted by the Beast who was up for Best Performance by an Illiterate Grunting Male. Also competing in this category were Richard Gere and Sylvester Stallone.

Special awards were given out during commercials to the following overachievers: Best Bestiality to *Beauty and the Beast*; Best Simulated Sex to the stars of *Riding Miss Daisy*; Best High-Angle-Low-Angle-Zoom-Pan-Subtitled-Day-For-Night Shot to *Thelma and Louise*; *After The Crash*.

Best Documentary was awarded to *Sex with Starlets: The Private Lives of Presidential Nominees*. Best Foreign Film went to *Touch My Monkey*, a deeply moving and

critically acclaimed work about angst in German cinema starring Dieter. "I Laughed! I Cried!", an insightful docu-drama on the incredibly wonderful vocabulary of film critics, won a Special Bullshit in Cinema Award and was presented by the incredibly talented genius film critics Larry, Mo, and Curly.

The evening went smoothly except for two incidents. First, a riot broke out when both Bugsy Spray and Hairspray were awarded Best Original Foreplay, causing ushers to dispense emergency condoms.

Secondly, members of Sprout Up!, a pro-vegetarian group, held outings and threatened to out carnivorous nominees. Little Lambchop was understandably nervous and

was ushered in by several large carrotsticks in dark sunglasses posing as bodyguards.

Other memorable moments of the star-studded evening included Wilson-Phillips doing covers of all 5 nominated songs (they're everywhere!!); a posthumous acceptance speech by JFK himself; and a pro-drug dance number starring Billy Crystal-Meth and Oliver Stoner.

Pat of Saturday Night Live fame won for both Best Supporting Actor and Actress, and in a moving speech thanked his/her hairdresser as Pat's date for the evening, Ann Drogey, looked on.

Of course what Oscar nite could not be complete without an Outliving Life

Achievement Award, presented to the actor or actress with the most nominations and no wins, usually on their deathbed. This year's winner, Jackass Palance, kicked off his acceptance speech with 100 sit-ups followed by 50 push-ups and a shot of Jack Daniels.

Free coffee and coke (both kinds) were handed out to the audience as the ceremony ran three weeks overtime.

From Craig Sidney in New York and Bella Devine in Hollywood, see ya next year!!!!

Lambchop's cousins watched the telecast from their home in Bangor.

Schwartz

Vitale to replace Cosby as graduation speaker

Dick Vitale, Colby's replacement for Bill Cosby as commencement speaker.

by Todd James Herbert
Walker Winick
RHETORICAL RABBI OF
ROUNDBALL

The Colby subcommittee on commencement announced in a press conference held in the basement of Levine's (where Colby boys meet) that Dick Vitale, world famous collegiate hoops guru for ABC, ESPN, PBS, WMHB and PTA, will replace Bill Cosby as Colby's "famous person" graduation speaker later this spring.

Bill Cosby was unavailable for comment, but he notified Colby that he would be too busy shooting his new movie in Greenland to speak at Mayflower Hill. The movie will be a psychological chiller, ah, thriller loosely based on Cosby's jello pudding pop television commercials.

When Dean Smith and Dean Earl Smith were asked about Mr. Cosby's replacement, they replied, "IT'S TOTALLY AWESOME, BABY!!! HE'S A REAL PTP'ER, AND HE'S SO TOUGH ON THE GLASS!!! HE'S ON MY ALL -WINDEX TEAM, BABY!!! The Smiths went on to confirm that Shaquille "Tip" O'Neal, Alonzo Mourning "Has Broken", "Onward" Christian Laettner, and Byron "Whitney" Houston filled out their All-Windex team.

Mr. Vitale said that he will speak on what it's like in the Real World, the Sports World, Wayne's World, and Walley World, and how the economy sucks right now so we

should all stay in school.

Several student leaders expressed concern, however. One individual said, "Dick Vitale is an Italian American. I think he will probably look out at the Class of '92 and say 'This is not diversity. Come to think of it, this isn't Cameron Indoor Arena either.'"

Still others were concerned about Vitale's lack of a stance on gender neutrality, the alcohol policy, and the possible cutting of missed meal.

"Mr. Vitale agreed to submit a gender neutral policy proposition to the President's Council before May, so I think everything's ok," said Skippy Skipington III, '94.2, Boston Commons Vice-President.

Mr. Vitale has authored several best-sellers, including *Time Out Baby*, *McDonald's Game Memories*, *Blabbermouth*, and the new Bobby Knight biography, *Wips, Chains, and Hoops*. He has also recorded the Top 10 singles *LoveShaq*, *The Hurley Whirley*, and *Here comes the Knight*.

Dicky V attended the Seton Hall graduate school of Mouthing-Off, and had a brief stint as the head coach of the pre-badboy, pre-Isaiah, pre-respectable Detroit Pistons. While in the Motor City, Mr. Vitale was fortunate enough to make several block-buster trades that would take years for the Pistons Franchise to recover from.

Also receiving an honorary degree will be the other half of ESPN's "Killer V's" analyst team, former North Carolina State Coach/Educator and NCAA infractionist Jim Valvano.

Bringing the Gold to Waterville Summer Olympics relocated to Colby

By "Hot Chocolate, the
Lyrical Miracle"
PART-TIME SUCKER

In a shocking turn of events (no pun intended) one region received a possible blow to its economy and another gained a potential economic lifesaver when the International Olympic Committee announced yesterday that the 1992 Summer Olympics would change sites.

The international athletic cornucopia will be shifted from the long-awaited site of Barcelona to the improbable joint-host site of Colby College and neighboring Waterville, Maine, because of the recent outbreak of rioting in the former location, as opposed to the quiescent and bucolic community in the new location. However, the late August - early September time slot will remain the same.

IOC spokesperson Janits Titslinger indicated that there were many reasons for the sudden shift, but the primary reason was that in addition to the current destructive riots in Barcelona, "the high local incest rate should provide a better family atmosphere."

While such a late change of plans is unprecedented in Olympic history, Waterville Mayor Frank Laverdiere and Colby president Dollar Bill Quarter feel the joint region can pull off the switch. "Thanks to the sponsorship of Don's

Taxi and The Atrium, and the existing area facilities, the transition should be smooth," said Laverdiere.

Quarter also indicated that the new hosts are making the shift easier by adapting events to fit the structure and capacities of the community. "We apologize to all you traditional track and field fans," said Quarter. "But we do feel that the array of events in store will be more than enough to make up for the absence of familiar competition. Furthermore, with my wife performing in the Opening Ceremonies, no one will want to leave."

Here is a preview of some of the events you'll see, and comments offered by *Etcho* Olympic analyst Mordecai "Not Malachi" Rodriguez "Not Kittridge":

-Beer Die - a traditional Colby favorite, sudden international exposure provides excellent marketing opportunities. Don't be surprised if, "A Plunk's a Plunk's a Plunk becomes as recognizable as 'Just Do It.'"

-The Pentfratalon - although frats and their respective houses were abolished at the College in 1984, they will be revived for this "once in a lifetime opportunity," according to Laverdiere. The Pentfratalon will be made up of five "hazing" rituals from frat house to frat house, including the 4 X 4 DKE Sheep Relay, and the 200-meter Christmas Ornament Hunt. According to Olympic Event Coordinator Rich Whitsnore, the LCA's

will not be hosting an event because, as he reasons, "if they can't keep track of one sheet of paper, how can they organize an event, right?"

-A Night at the Bob In - competitors will be locked in the local attraction, with the winner being the last one out.

-1500-meter Pizza Delivery - winner is determined by best time as clocked against a WHOP deliveryman, although this would seem to take all the fun out of it.

-One-Hour-Student-Center-Scam Relay - self-explanatory. And facilities already exist!

According to Olympic Event Assistant Coordinator Joys McFeces-Makes Hell, the Colby-Waterville Olympics of 1992 should "be one for the entire family, or state for that matter," and says the event is being billed as, "The Family Reunion Olympics." Other surprises include Olympic Torchbearer Tool E. O. Kneeman, and Joseph's Spa worker Surely Littlefeel, who will sing the U.S. National Anthem.

Lost in the Colby-Waterville community's excitement, however, is the blow to the Barcelona region. After two years of anticipation and preparation Barcelona may be devastated economically, and most certainly spiritually. The downcast sentiment of this once proud region was clear yesterday when Barcelona Mayor Chipmunk House offered his reaction to the announcement: "I felt like I was raped."

**Don't bother
recycling this Yodel,
or anything else for
that matter. The
earth is doomed no
matter what we do so
we may as well just
have fun, party, and
trash the place since
it won't fall apart in
our lifetime. As for
those who come after
us, hey--sucks for
them!**

Schwartz

THE COLBY ECHO

Page 8

Colby College, Waterville, ME 04901

April 2, 1992

SMOOTH READING-The Cynic pours over his "special collection" of trashy romance novels (\$1.25) by Harlequin. The spandex by Body Glove retails for \$79.95 at Bahama Mama's, and the sunglasses (\$49.95) are by Ray Ban. Pipe (\$4.95) by Joe's of Waterville and London, and Chuckies by Converse (\$9).

COWABUNGA-Ex-wrestler Midnight Cowboy hangs loose at the ranch in his Wyatt Earp activewear. Shorts and boxers (\$69.69) by Polo, sunglasses (\$38) by Bolle, and cigarettes (\$2.50) by Marlboro. Boots (\$549) and hat (\$13) by Wyatt Earp. Log by Mother Earth (free).

photos by
Katherine Boredom

WHITE MEN CAN JUMP-Pablo goes up, up and away as he glides over three bathing beauties in this Euro-bikini (\$325) by Adidas. Press box (not for sale) by Ed Hershey, and Top Secret Cross Trainers (\$666) by Dan and Dave..

HEISMANI-Gordon Greco-Roman stiff-arms the competition in these Giorgio Armani knee-length Bermudas (\$65) and sunglasses (\$1.23) by Iski. Football by Wilson (\$31.95).

FIRE ON ICE-Pablo shivers on Johnson Pond, but looks hot in his suit by Speedo (\$169) and sunglasses by Vuarnet (\$125). Parasol (\$245) by London Fog, and flag (\$7.25 a dozen) by Liberty Flag Company, Inc.

1992

S
W
I
M
S
U
I
T

I
S
S
U
E