

TEXTBOOK OTIS: TOOLS OF THE TRADE

“Tit for tat, butter for fat, if you kick my dog,
I’ll kick your cat.” Nick Zeki, Student 1987.

Textbook Otis rings the long-dormant bell of the Collingwood Technical College (1912-1987) for an enlivened curriculum of food, art, music and wine. Amongst a belligerent cohort, a strict curriculum of 5 periods will be enjoyed on campus. Those attending the event will taste the labour of tested trades across a meal riddled with enjoyment, employment and education.

Otis Armada

<http://otisarmada.com>

1

5

TEXTBOOK OTIS LUNCH

- 1 Entry
- 2 Assembly Point / Recess
- 3 Toilets
- 4 Tuck shop (Block E)
- 5 Lunch time / After school

Food birthed from 80's Australian lunch boxes;
industrial grub spritzed with a freshness suitable
for a hot summers lunch.

"MUSIC SHINE IN COLLEGE SHINE"

Date:

Saturday 9th December
Sunday 10th December
1pm lunch

Location:

Collingwood Technical
College, 35 Johnston Street,
Collingwood Melbourne VIC

Music:

Guy Blackman
(Chapter Music)

Darebin City Brass:

Led by J.Kelly

Sat. 9th Dec

Andrew, Evelyn, Angie, Lucy,
Ivy, Bethany, Andrew, Jasper,
Oscar, Hayden, Telissa, Lily

Sun. 10th Dec

Andrew, Jyan, Maya,
Lucy, Ivy, Evelyn, Angie

DECEMBER PERIOD 1-2

Period 1: Assembly

Le Snak

Mushroom Monte Carlo

Dried peach, white
chocolate muesli bar

Period 2: Tuck shop

Crudies

Radish, turnip, carrot,
cabbage, leaves, celery,
globe artichoke

Dips

Roast sesame hummus,
burnt french onion,
green goddess

Period 2: Salad bar

Roast meat

Chicken, lamb

Cured meat

Ham, mortadella, salami

Salad

Prawn cocktail,
waldorf, tuna

Vegetarian

Eggplant parmigiana

Filler

Beetroot, onion,
tomato, lettuce, egg

Condiments

Butter, tomato sauce,
mustard pickle, mayonnaise

Vessel

Flat bread, roll, wholemeal
bread, lettuce cup

DECEMBER PERIOD 3-4

Period 3: EOW barbie

Protein

Beef flank, grilled squid

Hot veg

Caesar salad, cauliflower steaks, herb beans

Cold veg

Leaf raw veg bowls

Condiments

Chimmichurri, herb horseradish butter

Period 4: After school special

Honey Fingers trifle
Charred fruit, whipped cream

Coffee
Ice coffee eskimo pie

IF ANTHONY BOURDAIN STARTED A HEAVY METAL BAND - L.CLAUSCEN

Iron Shank

Children of XO

Kucumber

Deer Head

Broth of Doom

Marrow Riot

Broken Ribs

Gnaw the Ear

Limp Brisket

The Wallowing Hog

Slay Chops

Raging Lamb

Purple Ferment

Flank of Steel

Korn

LOOK UP

2 DA 5K

TOP 10 SONGS 'DEC 2017' – G.BLACKMAN

1. CS + Kreme - Whip 12” (Total Stasis)
2. Various Artists - Domestic Documents Vol 2 LP (Efficient Space/Butter Sessions)
3. CCFX - CCFX 12” (DFA)
4. Die Weltraumforscher - Die Lieder 1981, 1983, 1986 cassette (Goaty Tapes)
5. Sex Tourists - S/T LP (Paradise Daily)
6. Geoffrey Landers - 1 By 1 2LP (Music From Memory)
7. Andras - Corn/Dust 12” (Punp)
8. Lakes - Silver Thorns EP (Paradise Daily)
9. The Stroppies - Production Lines 7” (Hobbies Galore)
10. Rosa Terenzi - The “O.G.” EP (Good Company)

F.MORA'S FAMOUS CURRIED EGG SANDWICHES

1 carton eggs

1 loaf white

sliced bread

KEEN'S Traditional
Curry Powder

Punnet water cress

Salt

Boil eggs, peel under
running water

Mash whole eggs in large
bowl with fork

Add 1 tbsp curry powder
and a good pinch of salt

Spread on bread, add
water cress and chop into
soldiers

INTERVIEW – J.KELLY (DAREBIN CITY BRASS, C.T.S ALUM)

OA: What did you study at Collingwood Tech.?

JK: *Furniture making.*

OA: What's the worst thing you've ever done?

JK: *Run over my young sons' Kitten.*

OA: What is one of your favourite things to cook on the weekend?

JK: *Scrambled eggs.*

OA: Tell us about one of the most memorable meals you've ever eaten?

JK: *Fiji, meal buried and cooked in the ground.*

OA: Tell us a joke about music?

JK: *Don't really swallow the trombone slide.*

OA: What's the worst thing that was on the tuckshop menu?

JK: *Doughnuts.*

OA: What would have been your favourite songs in your school years at Collingwood Tech.?

JK: *School song-Road to Banglor.*

OA: Who were the original members of the first Collingwood Brass band you were in?

JK: *Roy Staggard, Reg Gurney, Walter & Keith Capper, Bill Gray, Earn Cartwright (became a police officer and played pipes in the Police Pipe Band), Don Lock (a life time friend having played in community brass bands together).*

HORESCOPE DECEMBER 2017 + NOTABLE SIGNS

Aries:

Don't overdo it when it comes to expenses, investments, and

loans! Notable: M.Mein, E.Ross, K.Alber

Try not to spend too much on gifts and fun! Notable: G.Carmichael, A.Cummins

Virgo:

Don't get worked up when discussing things! Line up your arguments and present them in a

calm and civilized manner! Notable: L.Koumouris, K.Wilkinson

Taurus:

Save up some money and think well and hard

before you make any money-related decision! Notable: W.Miller, E.Davis, J.Trifunovic

Gemini:

Don't rush to judge! Things aren't always as they seem.

Notable: L.Stephens,

B.Jones, H.Morris

Libra:

Careful about clarity in communication!

Make sure

you receive information transmitted by others correctly and that they understand correctly what you want to transmit to them!

Cancer:

Clean up your closets, drawers or pantries, take your old instruments or tools to get fixed!

Notable: E.Cahir, J.Hocking

Leo:

HORESCOPE DECEMBER 2017 + NOTABLE SIGNS (CONT)

Scorpio:

Don't spend more than you have, and don't go into debt!

Notable: F.Mora, L.Clausen, C.Posa, C.Gordon

Stick around home more; enjoy its privacy, your family, and old friends!

Notable: G.Cole, X.Connelly

Sagittarius:

Try to make a list of priorities, shake it off, and focus on what's most important!

Notable: C.Feltham, C.Wertheim H.White, Remy Cerritelli, K.Scotland

Aquarius:

You're tough, but shouldn't try to force your views on others. Notable: M.Rutherford

Pisces:

Drink an extra glass of champagne! For you, 2018 stars

much better than 2017 did: you get rid of Saturn's negative influence, as the Great Malefic, and enjoy the positive influence of Jupiter, the Greater Benefic. Notable: S.Stephens, D.Stephens

Capricorn:

'POP REG'S ONION SANDWICH' RECIPE – A.SHAW

This recipe, or idea really, is my pop Reg's. He has a strong conviction; he knows what he likes and sticks to it. And as for being an authority on taste, I can say that the man hasn't had a glass of water in seventy years, "why would you when you can have a Bickford's bitter lemon cordial?!"

Pop would have a simple workers lunch: white bread, brown onion, yellow margarine. Like the roughie paying forty-to-one, Pop can pick a winner, and this pairing of tang and fat is something worth the sour breath afterwards.

You can get bougie here and make a quick pickle of Roscoff onion and firm cucumber (pass on the sugar and use a brine of red wine vinegar spiked with whole black peppercorns and maybe fennel seeds) leave to soak for twenty minutes. The same goes for the bread - swap in sourdough for the plush white stuff. A sharp crumbly cheese does a lot to soften the blow, as does a punchy aioli, or simply slather the bread with salted butter.

But let me say, for a kitchen sink supper, a gherkin sliced length ways on a piece of garlic rubbed and heavily buttered toast is just as much a treat, with all the integrity and pleasure of Pop's original sanga.

THE TEX CROSSWORD PUZZLE

Across

4. Item of food consisting of two pieces of bread with a filling between them
5. Salad of cos lettuce and croutons dressed with parmesan cheese, bacon, olive oil and egg
8. Meringue-based dessert named after the Russian ballerina Anna Pavlova
10. Large Italian sausage or luncheon meat made of finely hashed or ground, heat-cured pork

Down answers

1. Type of heated bath (bain marie)
2. Shop, typically one on school premises, that sells confectionery, snacks, and soft drinks (tuck shop)
3. Slang for take-away food (snatch and grab)
6. Slang for water (adams ale)
7. Slang for BBQ (barbie)
9. Perfect cheese dip and cracker snack (le snack)

Across answers

4. Item of food consisting of two pieces of bread with a filling between them (sandwich)
5. Salad of cos lettuce and croutons dressed with parmesan cheese, bacon, olive oil and egg (caesar salad)
8. Meringue-based dessert named after the Russian ballerina Anna Pavlova (pavlova)
10. Large Italian sausage or luncheon meat made of finely hashed or ground, heat-cured pork (mortadella)

Down

1. Type of heated bath
2. Shop, typically one on school premises, that sells confectionery, snacks, and soft drinks
3. Slang for take-away food
6. Slang for water
7. Slang for BBQ
9. Perfect cheese dip and cracker snack

SUMMER JOB AT THE SPIRITUAL MOTEL - G.SANTOS

my computer
is trying to connect
sweet thing
at least it's trying

LAUGHS

Q: When shouldn't you believe a word your cheese is saying?
A: When it's too Gouda to be true.

Q: Which is the Richest Cheese in the world?
A: Paris Stilton.

Q: Why did the Fungi leave the party?
A: There wasn't mushroom.

Q: Why was the baker in a panic?
A: He was in a loaf or death situation.

Q: What's a cow's favorite moosical note?
A: Beef-flat

Q: What happened after an explosion at a French cheese factory?
A: All that was left was de brie.

Q: Why was the baker in a panic?
A: He was in a loaf or death situation.

NONNA PINA'S FRITTATA – R.CERRITELLI

4-5 Eggs
1 Zucchini (sliced)
1 - 2 Garlic cloves
Handful of Asparagus spears
(chopped or left whole)
Generous amount of Extra
Virgin Olive oil
Buffalo Mozzarella
Parmigiano-Reggiano
(parmesan) cheese
Basil
Salt & Pepper

Preheat grill on high.
Meanwhile heat olive oil in a
frypan and add garlic. After
about uno minute add the
asparagus and the zucchini
to the pan and sauté for
3-4 minutes.

In a mixing bowl beat
the eggs with a antique
silver fork, add handfuls of
parmigiano and a sprinkle
of salt and pepper. Once
mixed, pour the egg mixture
into the frypan, tear pieces
of buffalo mozzarella and
nonchalantly scatter over
the frittata.

Fry until the base is
cooked then place under the
grill until golden marone.

Garnish with basilico and
a generous amount of olive
oil and it's ready to eat!

Buon appetito!

CLASSIFIEDS – BUY / SELL

20 EXIT INSTANT STAIN REMOVER BAR 100% biodegradable, compact and portable, suitable for a wide range of stains made by blood, biro, boot polish, grease, lipstick, red wine and many other household stains \$2.99.....

7 CUSTOM TEXTBOOK OTIS TABLE TOPS, bases designed by Steelotto (NFS), tables defaced by B.Jones, C.Feltham, G.Cole, H.Morris, E.LaGrutta, F.Mora, R.TenEyck, E.Ross, Textbook Otis (2017) size: 2000x1000mm \$100.....

30 CUSTOM BIBS made by Georgia Fraser and Ru Kuok, Otis Brutal (2016) \$10.....

20 YELLOW PRISON TRAYS 915CP145 (2 x 2) 8 3/4" x 15" Yellow Six Compartment Serving Tray, made by Cambro, Otis Brutal (2016) \$15.....

5 FREITAG APRONS made by O.Armada from truck tarpaulin provided by Freitag, for Otis Brutal (2016) \$15.....

3 SNAKE APRONS made by G.Banks in NYC, Otis! What a Croc! (2017) \$15.....

10 BURGUNDY PINAFORE APRONS made by J.Trifunovic, Textbook Otis (2017) \$30.....

Contact Otis Armada
info@otisarmada.com

MOST ORDERED FOOD ITEM AT THE TUCK SHOP..

“Lasagne Square/Topper or Fish Roll.” B.Clement

“Meat pie, with sauce under the lid or a pizza rounder.” X.Connelly

“Sausage roll.” F.Mora

“Zappos. Curly wurly. Little chicken strips.” L.Koumouris

“Chip and gravy roll.” B.Jones

“Apple cake.” E.Cahir

“Potato cakes with chicken salt.” H.Morris

“Apple and cinnamon muffin.” C.Wertheim

“Sunny boys, salt + vinegar chips, strawberry zappos.” K.Scotland

“Steamed dim sim, no soy sauce and spinach cheese pastizzi.” L.Stephens

“Chicken and corn roll.” H.White

“Spicy chicken roll, pastie, pie, killer Python, musk sticks” L.Clausen

“Sherbet bomb.” M.Mein

“Orange sunny boys.” J.Hocking

“Hot chips, dim sims, chicken chilli tenders, salt and vinegar pop corn.” E.Ross

“Vegemite and butter roll, Big M, pizza sub.” H.Nissan

“Pink milk.” G.Carmichael

“Flavoured milk.” E.LaGrutta

“Pizza slab, iced jam donut, Mrs. Mac meat pie, sunny boy, Mates (5c choc coated caramel cubes).” R.Ten Eyck

“Sour straps.” J.Rouse

“Mini pizzas.” J.Trifunovic

SPOONERISMS – A.ROSS

Spoonerisms usually occur within Discourses that may contain word couplets which are often used and thus, when “spoonerised”, can be humorous.

A syllable swap changes it to “Can Belto”. this becomes a cute joke for operatic sopranos.

They are usually funny because they are an “in joke” occurring within specific Discourses eg. there is a cafe/restaurant which has just opened locally. It was a bit of a cockroach farm prior to the new owners re-painting and re-vamping it. Its name is “Myrtle House” which, if spoonerised, becomes “Hurtle Mouse”; very appropriate for its clean, new look.

The listener has to be habitualised to the word/ syllable couplet before it becomes funny to hear it spoonerised. There are many half Spoonerisms for band names ie. The Rolling Stones–The Strolling Bones, Mondo Rock–Munro Duck, Talking Heads–Hawking Teds, Paul Delly and the Cots.

AUSSIE SLANG

Adam's Ale: water

Amber Fluid: beer

Aubergine: eggplant

Barbie: barbeque

Bickie: biscuit

Bum-nuts: eggs

Coldie: a cold bottle of beer

Crisps: potato chips

Cuppa: a cup of tea

Lobbies: Lobsters

Murphy: potato

Sanger: sandwich

Saveloy: hot dog

Slab: 24-pack of beer

Snatch-and-Grab: take-out food

INTERVIEW WITH M.RUTHERFORD

OA: What was usually in your lunchbox at school?

M: Nutella white bread sandwich with a roll up and mandarin.

OA: What's the worst thing that was on the tuckshop menu?

M: Lasagne in a tin tray.

OA: What's the worst thing you've ever done?

M: Put chewing gum in a boy's hair then watched him have to shave it all off.

INTERVIEW – G.COLE

OA: What's the worst thing you've ever done?

GC: *Urinate in a public area, \$640 dollar fine.*

OA: What was usually in your lunchbox at school?

GC: *Sandwich (bread, tomato, cucumber, salami) chips , fruit, thanks mum!*

OA: Tell us about one of the most memorable meals or beverages you've ever eaten/ drunk?

GC: *Curry at the Australian embassy in India.*

OA: What's the worst thing that was on the tuckshop menu?

GC: *Salad*

OA: Give us a recipe that fits the theme?

GC: *Sawdust schnitzel*

LAUGHS

Q. Who investigated the murder of the chickpea?

A. The hummus-cide squad (N.Bonato)

Q: What happened to the lost beef shipment?

A: Nobody's herd.

Q: Where do cows go for lunch?

A: The calf-eteria.

Q. What do you call a bacon wrapped dinosaur?

A. Jurassic Pork.

PEOPLE WHO WERE INVOLVED IN THIS EVENT

Gus Carmichael

Fred Mora

Lauren Stephens

Pete Cooksley

Matthew Binney

Ben Clement

Open House

Melbourne

Gabriel Cole

Jordy Kay

Pat Sullivan

Dawn Press

Assembly Coffee

Steelotto

(Alexander
Cummins, Remy
Cerritelli)

Ed Service

Contemporary

Arts Precinct

Guy Blackman

Audrey Shaw

Jayden Trifunovic

Darebin City Brass

Laura Clauscen

Jack Kelly

Barrow Boys

Cosmo Feltham

Ben Jones

James Rouse

Hayley Morris

Nic Dowse

Thank-you to...

Matilda Rutherford

Kat Wilkinson

Kirra Scotland

Holly Willson

Rhiannon Mason

William Mora

Cam Gordon

Emmet LaGrutta

Lazy Susan

Elle Ross

AJ Jennings

Tom + Sally

Belford

