

Off Menu – Ep106 – Josh Gondelman

Ed Gamble

Welcome to the podcast that resembles a steak tartare, it's raw and delicious.

James Acaster

More.. different.. different beginning..

Ed Gamble

Yeah yeah, you like that?

James Acaster

Yeah yeah, that's absolutely fine.

Ed Gamble

Hey look, I'm always working off of the top of my head for these. Because even though we just recorded the intro for another podcast, I still forgot that I had to do this bit at the beginning.

James Acaster

Yeah you absolutely did forget, I see it in your eyes every time.

Ed Gamble

I'm always panicking. Welcome to the Off Menu podcast, we're in New York City. We're in an actual bar and that's why you can hear a coffee percolator in the background.

James Acaster

Yeah, that wasn't me doing a sound effect.

Ed Gamble

Although you are very good at sound effects are you? You're like the man from police academy.

James Acaster

Yep *blurhhh*

Ed Gamble

Yep. And when I say you're like the man from the police academy, I mean you're like Steve Gutenberg trying to do sound effects.

James Acaster

Yes, yeah. His character was not good at sound effects.

Ed Gamble

No, not at all. Very good at other stuff but not a sound effect guy.

James Acaster

Er, what's your name?

Ed Gamble

Oh, Ed Gamble, sorry.

James Acaster

I'm James Acaster.

Ed Gamble

Welcome to The Off Menu podcast. It's a food based podcast where we ask a special guest some simple questions. What are they James?

James Acaster

Their favourite ever starter, main course, dessert, side dish and drink.

Ed Gamble

Indeed. And our special guest this week is the wonderful, wonderful comedian

Ed Gamble and James Acaster

Josh Gondelman

Ed Gamble

He is excellent... ooh sorry... just doing a very hissy fart. Josh Gondelman is a wonderful stand-up comedian, I've seen clips of his online. I've followed him on twitter for many years, he's very funny on twitter

James Acaster

So funny.

Ed Gamble

And turns out, he's a lovely man. We've heard lots of rumours

James Acaster

We were told by so many people. All we knew going into this interview is that Josh Gondelman is the nicest man on the planet.

Ed Gamble

Excellent. So, Josh Gondelman, despite being a nice man, we will be horrible to him if he says a secret ingredient that we have predetermined before the interview. James, what is the secret ingredient this week?

James Acaster

Chicken feet, Ed.

Ed Gamble

Chicken feet. I don't think I've ever had chicken feet.

James Acaster

Me neither. So really, we're just being very narrow minded about something that might be delicious.

Ed Gamble

We are. But, I don't want it.

James Acaster

Yeah, I don't want to eat it.

Ed Gamble

No.

James Acaster

I guess it's, I mean, maybe I would still eat them and maybe I would like them, but personally they give me the heeby jeebies. I don't know... maybe that's a bad thing. Maybe that's reflective of...

Ed Gamble

Maybe we should try chicken feet.

James Acaster

Yeah, maybe we should try them. But we really struggle to come up with secret ingredients on this podcast, and so we're just gonna say chicken feet because Josh Gondelman's so nice we don't want to kick him out and we don't think he's gonna say chicken feet.

Ed Gamble

Yeah. Exactly. Right let's hope he doesn't say chicken feet. This is the Off Menu menu of

Ed Gamble and James Acaster

Josh Gondelman.

Ed Gamble

Welcome Josh Gondelman, to The Dream Restaurant.

Josh Gondelman

Thank you so much for having me.

James Acaster

Welcome Josh Gondelman, we've been expecting you for some time.

Josh Gondelman

Wow

Ed Gamble

Now, what do you think that sound effect was?

Josh Gondelman

well, I, were you appearing out of thin air?

James Acaster

Yeah, pretty much.

Josh

That's my first guess.

Ed Gamble

That's a great guess.

Josh Gondelman

Thank you.

James Acaster

Yes, actually, I've got some, it was originally gonna be thin air but I got in especially some fat air.

Josh Gondelman

Oh, that's good!

James Acaster

I love, I prefer fat air personally. It tastes better.

Josh Gondelman

It tastes better, it's warmer to the touch.

Ed Gamble

Yeah yeah yeah.

Josh Gondelman

I love a thick air.

James Acaster

It's what it's about.

Ed Gamble

It's just there, you can take a slice off.

James Acaster

Yeah yeah. A lovely slice.

Ed Gamble

So James is a genie, he's just appeared from some thick air.

Josh Gondelman

Yeah.

James Acaster

I have an amuse bouche for you.

Josh Gondelman

Thank you.

James Acaster

Obviously.

Josh Gondelman

I hate a bored bouche.

James Acaster

Yeah yeah yeah.

Josh Gondelman

If my bouche isn't being entertained it's like no thanks.

Ed Gamble

Especially, you've just arrived at the restaurant. You don't want any any boredom in the bouche.

James Acaster

A sulky little bouche there. Waiting for ya, stroppin'.

Josh Gondelman

Yeah. You gotta hit the bouche fast, you gotta hit it hard. Tickle it. Tickle the bouche.

James Acaster

Tickle the bouche under the chin.

Ed Gamble

Yes. Straight away. Now this is a new format point that you invented yesterday James

James Acaster

Yeah I just decided that we don't do enough amuse bouches on this podcast.

Ed Gamble

So, what's the amuse bouche because

James Acaster

Pizza!

Ed Gamble

Oh, a full pizza?

James Acaster

Yes

Josh Gondelman

A full pizza?

James Acaster

Yes.

Josh Gondelman

Do I have to eat the whole thing?

James Acaster

It's an amuse bouche, it's up to you, you know. Absolutely I thought you'd like pizza before your meal.

Josh Gondelman

Thank you. What kind of toppings are we talking?

James Acaster

Fish

Ed Gamble

Fish?

James Acaster

Fish pizza

Josh Gondelman

Like an anchovy?

James Acaster

It's just all kinds of fish. Just like, a, it's a bunch of different kinds of fish. But I didn't have time to cut any of them up, so they're all whole.

Josh Gondelman

Whole fish?

James Acaster

But like, it's fish pizza.

Josh Gondelman

Shrimps with the shells on.

James Acaster

Yeah yeah yeah. They're all there. The whole sea bed on top of your lovely pizza.

Josh Gondelman

Thank you

Ed Gamble

It doesn't really sound like an amuse bouche, it sounds like it's gonna make the bouche quite confused.

Josh Gondelman

Yeah yeah, it's a confused bouche.

James Acaster

Yeah, a confused bouche, that's quite nice.

Josh Gondelman

Yeah, see this is the number one podcast for confused bouches. When you said you don't think you do enough amuse bouches on the podcast, I still feel like however much you were doing it's still more than every other podcast.

Ed Gamble

Yeah yeah yeah exactly. Amused bouche is a great name for this podcast. It's too late now but

James Acaster

Yeah, we should've done that.. that would've been a good name.

Ed Gamble

We should've called it amused bouche.

James Acaster

Ah well, too late

Ed Gamble

Josh, are you a foodie?

Josh Gondelman

Well, I'm, I like food. I'm not pretentious about it, I will, I have like my taste is incredibly broad. I eat most things and I'm like, that was pretty good. I like, basically eat everything. I used to get teased at an old job because we would have sometimes they would bring in lunch and some of the writers I worked with were like "eh, this isn't my favourite" and I would be like "er.. I dunno.. it's lunch, I'm into it".

Ed Gamble

I've eaten it now, it's nice.

Josh Gondelman

Yeah it's good. It's in my mouth, it's got textures, flavours, all the things I like in a food.

James Acaster

So when people are like, you go around someone's house and they say, "is there anything you don't eat?", and I always feel bad that I'm just like, "no, there's nothing I don't eat".

Josh Gondelman

Yeah, right, you want to give them something, so they can be like, "Oh we'll take care of you".

Ed Gamble

Well, sure.

Josh Gondelman

I don't eat, I'm not into tomato. Like a big slice of tomato.

Ed Gamble

Like just raw tomato? yeah

Josh Gondelman

Yeah, yeah. I'll eat it in things, it doesn't put me off as an ingredient, but like as a component, or like, what's that salad? it's just, it's not even a salad, it's just basil and cheese and..

James Acaster

Is it a caprese?

Ed Gamble

Caprese? Yeah

Josh Gondelman

Caprese yep that's the one. Yeah, I like two thirds of that. And then we can just leave the tomatoes.

Ed Gamble

You can pick the cheese, you could pick the cheese out quite easily.

Josh Gondelman

Yeah, yeah, it looks like the cheese has been raptured.

James Acaster

I got into it again, a couple of years ago, tomatoes.

Ed Gamble

Really?

James Acaster

Yeah yeah yeah

Ed Gamble

When did you fall out of tomatoes?

James Acaster

Just got bored of them. Feels like it's pretty boring, I don't get what the fuss is about. Why is it everywhere? You know, I really didn't understand it.

Josh Gondelman

That's how I feel, you know, it shows up in every sandwich. It's like it follows you everywhere.

James Acaster

I thought, overhyped. But then I went to a Chef's Table restaurant, so it's one of the chefs from Chefs Tables and I just wanted to go because of that show. And one of the dishes was this amazing tomato salad with like a tomato jelly as well that they'd made, and it really made me appreciate the flavour at the core of a tomato. And I'd like taken it for granted for so long and then it suddenly made

me see it all again in a new light. And now, I love it. Any time there's any tomato in anything, it reminds me of that dish and I can find that hint of that flavour in there and it takes me back to chefs

Ed Gamble

You had a tomatapiphany!

James Acaster

I did have a tomatapiphany actually!

Josh Gondelman

I love it, it's like, the tomato's been hot the whole time, it just took off its glasses and shook up its hair.

James Acaster

Exactly! It was exactly like that.

James Acaster

We always start off with still or sparkling water Josh?

Josh Gondelman

I'd go with still with a meal, please. Or tap if you have it? I just, even in a Dream Restaurant I'm like, we should keep the cost down.

James Acaster

Does it make you feel better?

Josh Gondelman

Yeah, it does.

James Acaster

Yeah you feel bad if you're getting, like paying for still water.

Josh Gondelman

Yeah just I don't need like 6 dollars for like water water.

Ed Gamble

I always ask for tap as well but I always feel bad when I do it like I'm a horrible piece of scum.

Josh Gondelman

But they don't... you know... it's not harder for them

Ed Gamble

Yeah, but they always say, 'do you want still or sparkling', they never say tap, no-one ever offers tap so then you have to, it's like a secret code, it's a hack when you have to say tap.

Josh Gondelman

And I always worry that like, when I ask for that, that they feel like I will not be a good tipper.

Ed Gamble

Yeah

Josh Gondelman

That's the thing

James Acaster

Right

Josh Gondelman

That they're like, oh, he's really cutting costs from word one.

James Acaster

All tap no tip

Josh Gondelman

All tap no tip!

Ed Gamble

Yeah, cos that's where I was gonna say you really save money tap and tip.

James Acaster

Tap and tip.

Josh Gondelman

T and t. Any consultant will tell you, I like a still water with a lot of ice. I like my beverages as cold as possible at all times.

Ed Gamble

How much ice? Because I don't want to, look, I don't want to come to your country and start flinging around accusations, but I think Americans over ice.

Josh Gondelman

I over ice.

Ed Gamble

You over ice.

Josh Gondelman

I mean I prefer, I prefer, I mean I'm drinking iced coffee currently, in the winter. And I like it, not mostly ice, but I like it cold top to bottom. Sometimes you get ice that's just on the top and the bottom is still room temperature. That's not fair.

James Acaster

Sure, that's not nice.

Josh Gondelman

No thank you. I work hard, I deserve the beverage at the temperature that I prefer.

James Acaster

You want it stacked

Josh Gondelman

oh yeah, stacked. I don't need it dense but I need it stacked. That's the word for it.

James Acaster

Do you have ice in your home?

Josh Gondelman

Oh yeah. Always. If you come to my home you will not be disappointed by a dirth of ice. If you go to the freezer, it's in there.

James Acaster

In the freezer. Yeah. but do you have one of those little machines on the front of your freezer?

Josh Gondelman

No. It's on the inside though, so it makes it by itself.

James Acaster

That's nice

Josh Gondelman

Yep, and I take it for granted fully. Like the tomato. I just think it'll be there. Yeah if one day I open the freezer and it hadn't made it, I wouldn't know how to fix it, I would be very disappointed. I wouldn't know who to call to get it fixed and then I would just drink warm beverages until I moved and just feel disappointed.

Ed Gamble

But you'd move quickly right? You'd immediately put it into action

Josh Gondelman

Yeah yeah yeah. I'd tell my wife, I would say honey, we're gonna get out of here.

James Acaster

We have to move house, preferably into an igloo, so that I can eat the walls.

Josh Gondelman

A house that I could drink slowly. It's my favourite room in Raymond Chandler short story, Raymond hart's short story a house that I can drink slowly.

James Acaster

I wouldn't know how to, who would you call to fix the ice machine?

Josh Gondelman

I guess, we have a landlord and I guess I would call him, but then I don't know he would call, would he call the company that makes the refrigerator, is it a plumber? It's not really a water issue, it's a pipe issue?

James Acaster

Yeah, it would be weird if the plumber, if you were a plumber you would probably be annoyed.

Ed Gamble

Does a plumber deal with ice as well? Or just water?

Josh Gondelman

Just liquid water?

Ed Gamble

Yeah, is there an ice plumber?

Josh Gondelman

I dunno, and then a gases plumber. If you've got a steam problem then that's gonna be a different guy.

James Acaster

An ice plumber. I like the thought of an ice plumber. I think that's

Ed Gamble

He wears sunglasses. He's cool.

James Acaster

Really cool. Poppadoms or bread Josh?! Popadoms or bread?!

Josh Gondelman

Oh, bread please.

James Acaster

Bread please.

Ed Gamble

Very polite as well.

James Acaster

Very polite. We already knew, me and Ed haven't met you before but your reputation precedes you as a polite, nice man.

Josh Gondelman

Thank you that's very kind

James Acaster

I don't think I've ever heard one person get so many compliments before I've met them before.

Josh Gondelman

That's very kind. I appreciate that so much.

James Acaster

Oh, I knew you would take it nicely like that. Look how nicely he took it.

Josh Gondelman

Well, I've been trying not to be like, like when people compliment, which, you know, happens from time to time. I've been trying to not be like one of those guys that's like, 'oh you think something nice about me? Well you're a fucking idiot. Only an idiot would say something nice to me', cos that's you know

James Acaster

The ultimate test is to tell a nice person that they're nice and then you get to see, see the truth

Josh Gondelman

Yeah then you see how they really are. I could just be really good at facades, just facades in general.

Ed Gamble

Yeah! But then you see, if you've taken it that far, the nice facade, then you're basically nice I think

Josh Gondelman

Right, right. The facade has penetrated into the inside.

James Acaster

Yeah, it clearly matters to you.

Ed Gamble

If you don't tell, if you don't show to anyone that you're a nasty person and just are nice to everyone then I think you're nice. Yeah you've gone so deep undercover

Josh Gondelman

I'm practically in the mob at this point.

Ed Gamble

Yeah, you're the godfather of nice.

James Acaster

It depends what you're doing in secret though I guess. If you're being nice to everyone but you're poisoning everyone.

Ed Gamble

Oh but that's not being nice

James Acaster

The facade is there, nice to everyone's faces, but secretly poisoning us all.

Ed Gamble

With ice

Josh Gondelman

Killing them, not with kindness but with poisonous ice

James Acaster

yeah sending the ice plumber round to the house

Josh Gondelman

Yeah he's got the sunglasses on cos his eyes are shifty

James Acaster

He knows what he's doing, that ice plumber. You know, some people in this city. Obviously New York has a reputation for some people really yell at each other, stuff like that. Well on night one, we saw some classic New York brashness.

Ed Gamble

Oh yeah it was great, it was like they'd welcomed us to New York by having an argument outside our hotel.

Josh Gondelman

Like that's a concierge service.

Ed Gamble

Yeah, could we have a New York argument outside the room please.

James Acaster

Two men, arguing by a car, I assumed one of them owned the car, dunno what they were really arguing about. But one of them was saying, 'you can suck my dick, just suck my dick, bend over and suck my dick' yeah he said 'bend over you suck my dick'.

Josh Gondelman

That's a classic New York City insult.

James Acaster

Yeah, in England, by the way, that would get you punched in the face, saying that.

Josh Gondelman

Oh yeah, in New York, that's kind of like the opening salvo in a negotiation. It's like, oh, you want me to suck my dick, that's not really what I'm into right now. Let's see if we can reach a middle ground.

Ed Gamble

Yeah, cos there was no threat of violence, they were stood like, quite far away from each other and the guy was just taking it. And, well, the worst come-back in the world.

James Acaster

Yeah, the worst but also my favourite come-back. The guy was just like, 'well, why don't you get your wife to suck my dick'.

Ed Gamble

Yeah, 'why don't you and my wife share an intimate moment?'

Josh Gondelman

Yeah, 'we hardly know each other, this is too much give in our relationship. I'm mad at you so I'm definitely not gonna do you that kindness you're suggesting'.

Ed Gamble

Also it was like 'bend over and suck my dick' it's not even 'get on your knees'. Like, 'fully bend at the hips'.

James Acaster

Yeah, 'just bend at the waist'.

Josh Gondelman

'I know you have back issues so this is not gonna be comfortable'.

Ed Gamble

Yeah, 'we're in the street, I don't want you putting your knees in any dirt. Just bend over'

Josh Gondelman

'There might be puddles. Just bend over standing. We don't have the time'.

James Acaster

'That sounds like something your wife should do actually'.

Ed Gamble

'This is a thing for the bedroom. This is a private moment'.

Josh Gondelman

'You seem very lonely, I can't meet your needs'.

James Acaster

Yeah that was the opposite of, the opposite Gondelman.

Josh Gondelman

That's so funny

Ed Gamble

An opposite Gondelman.

James Acaster

Yeah an opposite Gondelman.

Josh Gondelman

That's just, yeah, that's the sex position. It's the reverse Gondelman that guy unsuccessfully demanding a stranger suck his dick

James Acaster

Yeah, while bending at the waist

Ed Gamble

Yeah, so bread.

James Acaster

Bread, what bread would you like?

Josh Gondelman

I'd like, does a roll count as a bread?

James Acaster

Oh yeah yeah

Josh Gondelman

Okay, so kind of a, some kind of grain, a whole grain, a dark grain roll. With, there's like a honey salted butter. Yeah, the butter is the thing. Any soft bread will do really, it's just a vehicle for the butter. That's gonna be a theme through my meal, I think, is a vehicle for the butter.

James Acaster

Yeah, butter vehicles.

Josh Gondelman

Butter vehicles, it's like oh they look good from far away but are vehicles. Just a horrible car.

Ed Gamble

Have you had this honey salted butter anywhere in particular?

Josh Gondelman

Yeah, there was this place that closed. This is gonna get wistful. My wife and I had this favourite restaurant, it was where our parents met each other, we took both our parents out to meet at this restaurant called Rye, in our old neighbourhood, we lived in Williamsburg, Brooklyn and they just had the greatest butter. And my wife is diabetic so she doesn't eat a lot of bread, because, you know, it just turns right into sugar which you know, she has to count it very carefully.

Ed Gamble

Type one or type two?

Josh Gondelman

type one

Ed Gamble

I'm type one

Josh Gondelman

Oh! I didn't know that.

Ed Gamble

I'm type one, but I've just eaten a cookie, because I'm in New York.

Josh Gondelman

Fuck my blood! I'm in New York City baby. Suck my dick blood!

Ed Gamble

Bend over blood and suck my dick!

Josh Gondelman

So she, so, but she will, for this salted butter, this kind of sweet, salted butter, she would get, she used to get excited and would, you know like budget for that health wise

Ed Gamble

Yeah, you've gotta give some things a pass I think. You can't live your life denying everything.

Josh Gondelman

No. Agreed. And so, it was terrific and their restaurant has since closed and we miss it but we don't live there anymore. We moved because our last ice maker broke so we're in a different neighbourhood now.

James Acaster

Did your wife fall in the Hudson?

Josh Gondelman

No

James Acaster

Oh.

Ed Gamble

Now, just to let you know Josh, this is a running joke where James claims that I got type one diabetes because I fell in the Thames.

James Acaster

It's just a good question, I thought it was interesting. Cos like, I thought, probably not the Thames right, cos you guys don't live near it. So maybe it was the Hudson that

Ed Gamble

But im glad, im glad to hear that your wife coincidentally hasn't fallen in the Hudson because that would really, like that would back up his theory too much,.

James Acaster

I would have really landed on my feet there if she had.

Josh Gondelman

Small sample size but it really would have busted the study.

James Acaster

If your wife had fallen in the Hudson it would have really done me a lot of favours in the long run of this podcast.

Josh Gondelman

I could see if she'll do it, she's very nice.

James Acaster

Any body of water, if you could ask her if she's ever fallen in a body of water there and then we could find out.

Ed Gamble

Yeah, we could find out.

James Acaster

Cos I'm trying to, it's for the good of everyone really, if I could find out, get to root of it all.

Ed Gamble

Yeah, it's good research

James Acaster

I like reminiscing about places that have closed. I think that's very nice and like, I like it when people bring that to the podcast.

Josh Gondelman

Do you have like favourite, do you think about places that have closed often?

James Acaster

Yeah there was a place in Auckland in New Zealand where, I'd only go there once a year for the festival, the comedy festival, and there was a place called Honey Trap and they did this sandwich and it was the best like beef brisket sandwich and, there was this amazing coleslaw in it, and pickles. My favourite sandwich ever. And it's shut.

Josh Gondelman

It's gone. I also have a favourite beef brisket sandwich at a place that no longer exists. A barbecue place in Boston called Soul Fire that's gone. Talking about places that have closed is like the ultimate New York City past time. I think until you don't know, until you have a favourite place that closed, that's I think when you become a real New Yorker. It's like, when every neighbourhood, when you can point at any bank and just be like 'ah, I used to get a tattoo there!', that's like truly the New Yorkist thing when you can look at a thing that sucks and remember when it used to be good. And that's like everybody's favourite hobby, which you can't recommend to tourists, you just have to be like, 'oh I guess, go to the Whitney, see some art'. Because you can't reminisce about a place you're visiting but have never lived.

Ed Gamble

Yeah, you have to stay here for like, a few months, and see the full life cycle of a restaurant first.

Josh Gondelman

Yeah yeah yeah

James Acaster

Because, like there's a lot places that don't last long here, right? Like, cos it's like quite impressive if you manage to keep a restaurant going for a while, in New York.

Josh Gondelman

Yeah, it's really impressive. There's a restaurant in our neighbourhood, I don't want to blow up their spot but it's so bad. And it's been open for like six months and we walk by it all the time and just go, this place, how, it must be a front. They must run numbers in the back, some kind of gambling programme because it's not, it's not enough to be... It's like, does this restaurant have rich parents? Who pays its rents?

James Acaster

That's when you know you're a bad restaurant. If you're such a, your food is so bad that you get investigated by the FBI because everyone, it's like it has to be a front.

Ed Gamble

This can't be a real restaurant.

Josh Gondelman

No, what is it here? What are you trafficking?

Ed Gamble

Have you been to the restaurant?

Josh Gondelman

Yes, we've gone a couple times. It's like one of those, it's a coffee shop and restaurant, but it only seats like four people, which is a red flag. That's not enough people to keep a restaurant open.

Ed Gamble

especially if you can get a seat immediately.

Josh Gondelman

Yes, yeah, they're like, 'we'll take the table'. 'It's open sir'. But they do prepared food, it's not just like a small, you know, it's not just like a window coffee shop. Like they'll serve you a warm meal, and that's a bad sign that it's like 'well, we don't expect people to sit and eat at our restaurant.

James Acaster

Yeah it's like with four seats you're either a horrendous restaurant or you're the best

Josh Gondelman

Right, the best restaurant. there's a documentary about you. It's called Four Seats. You serve each person one quail egg.

Ed Gamble

And they only have a landline. That's the only way that you can book.

Josh Gondelman

Yeah, you can't make reservations online, yeah you call their phone

Ed Gamble

There's a sushi restaurant in London where they've only got a landline but they put on their twitter account, we have one seat available for 5pm next Friday, call now, and they plug in their landline and as soon as they've booked it they unplug their landline.

Josh Gondelman

that's incredible. that's so, oh, I hate how much I love it. I wish I could just be like, oh I guess I'll never go there, but now im like, oh I want it so bad

Ed Gamble

I've never been there but the only people, they're the only twitter account I have notifications for, so whenever they tweet I'm like, I gotta call.

Josh Gondelman

how often do they tweet?

Ed Gamble

I'd say like once a week, once a week they'd tweet and it's like next week we've got one seat, but it's always one seat

James Acaster

and then they throw their phone out the window,

Ed Gamble

Yeah and then they're getting through a phone a week

Josh Gondelman

What do they tweet from? Do they call, they have a guy they call and they're like, do the tweet

James Acaster

And then unplug the phone

Ed Gamble

Do you remember that, when twitter started there was a thing you could text your tweet? It was crazy

Josh Gondelman

It was a literal game of telephone.

James Acaster

We've come to your starter, very exciting, the main show, well the start of the main show

Ed Gamble

Yeah, the start of the main show. For me it's the main show, I love starters.

Josh Gondelman

Do you have an all time favourite?

James Acaster

It's not about us

Josh Gondelman

Oh sorry, I don't mean to pry

James Acaster

Yeah, Josh, keep your fucking nose out of our business, okay?

Ed Gamble

The facade has started to slip

Josh Gondelman

So, I'm gonna start with a particular salad, there's a restaurant called Rucola in Brooklyn that has this great salad. It's escarole goat's cheese, toasted almonds and this light dressing, it's like, I looked it up this morning, it's like a honey elderflower vinaigrette. But it's not too sweet and it's not too tangy and they don't overdo it, it's just right. I'm sometimes against a nut in a salad because it's hard to fork; you've got to scoop it, you can't just spear an almond. But it's so good and I always like to start with, I eat the vegetables first whenever I'm eating because then I will always have eaten the vegetables and it doesn't matter. Cos I know that if I get a steak or something and there's vegetables on the side then it's like, you know, that spinach might linger. But if I start with the spinach like I'll finish the steak.

Ed Gamble

Yeah yeah, there's no way you're gonna get half way through the steak and be like, oh I overfilled on the spinach.

Josh Gondelman

Yeah, oh, I should have thought this out better.

Ed Gamble

Every time josh, every time you always overfill on the spinach.

Josh Gondelman

I know, they're like, oh stop eating so much spinach, you're gonna fill up on spinach. And. oh, and may I ask, this is another question. For this meal, is there an occasion? Cos I realised, when I was thinking about it in advance, I was thinking about it as a last meal, which feels like a very American concept right, cos we still allow the state to execute people barbarically and then we give them the last meal first. Well, so, at first I was thinking about that and then I was like oh well then I might as well choose a meal that I would think afterwards I wanna die, and then I would die. But I've reimagined it as a meal that I would want to eat, and then continue living.

Ed Gamble

Yes, yeah yeah. Okay, so I think, you know, it's the Dream Restaurant so it can be whatever you want it to be, the occasion can be whatever you want.

Josh Gondelman

I'm gonna go continue living because it feels a little depressing to go like, my Dream Restaurant, they murder me after the meal

James Acaster

yeah, that would be the worst

Ed Gamble

I think that this is a continue living party

Josh Gondelman

You would have one of the best comments (?)

James Acaster

They all continue living occasion

Josh Gondelman

You would have to tip huge if they murdered you at the end of the meal

James Acaster

What?

Josh Gondelman

you would have to just give a real impressive tip

James Acaster

oh, so that they didn't murder you?

Josh Gondelman

Or if you were like, well you're gonna have to murder me when I finish eating so here's an extra \$7000

Ed Gamble

Off Menu – Ep 106 Josh Gondelman

So you're paying a hit man essentially?

Josh Gondelman

Yeah essentially, right right, it's a chef/ hit man. It's a Bradley Cooper film.

James Acaster

So you're thinking that if you tip them if then they'll make it painless and quick

Josh Gondelman

yeah yeah they'll dispose of it, it's just like it's a lot of effort they have to go to

Ed Gamble

so you're starting with the salad, which it's a lighter start to the meal

Josh Gondelman

yeah, it's a lighter start

Ed Gamble

Cos you're continuing living

Josh Gondelman

I would like to continue living

James Acaster

I love your reasoning for, you know, being a bit cautious about having a nut in a salad, because it is difficult to scoop but I do love nuts in salad.

Josh Gondelman

I love the texture of it and the taste

James Acaster

They're so nice

Josh Gondelman

A walnut in a salad

Ed Gamble

oh, a toasted walnut

Josh Gondelman

oh, so good, delicious

Ed Gamble

I put a toasted walnut on something the other day, I can't remember what I was cooking all I remember was the walnut, that's the key piece of information

James Acaster

That[s how good it was

Ed Gamble

I toasted too many walnuts and then just kept eating the walnuts

Josh Gondelman

just full on walnut blackout

Ed Gamble

yeah, exactly, I just came out the other side and was like, what happened?

James Acaster

I always wanna have a nut in every mouthful of salad that, if there's nuts in the salad then I don't want a mouthful without a nut

Josh Gondelman

Same with the little goat cheese, I try to evenly distribute the cheese throughout the bite

James Acaster

you want the perfect mouthful each time

Ed Gamble

so this is another vehicle. Basically this is another dairy vehicle isn't it?

Josh Gondelman

it is, the cheese is good but I do like the escarole, the lettuce, everything, it all works together

James Acaster

what's escarole?

Josh Gondelman

it's like a big floppy lettuce.. I think? Yeah, that's how I would describe it

Ed Gamble

yeah I thought lettuce,

Josh Gondelman

it's lettuce-esque

Ed Gamble

lettuce-esque

Josh Gondelman

Yeah, it's in the lettuce realm

Ed Gamble

that's why it's called escarole, because its full name is lettuce-escarole

James Acaster

love it. I like the sound of this very much

Josh Gondelman

it's delicious, yeah

James Acaster

because I don't think that we've had a salad with nuts in it yet. When you first had this salad, were you like, 'oh, this won't be that great'? Were you like this'll be a whatever?

Josh Gondelman

yeah, I thought, we should have a salad, we were looking to split a salad, I was out with my wife Maris so we were looking to split a salad and we crossed off the ones that were objectionable to us for various reasons, too much tomato and the like, and then we were down between this and one other and we were, oh we can take a chance on this, and it is like all-time favourite salad.

James Acaster

Yeah I mean, the having a salad, I usually just do it for conscience reasons to feel better

Josh Gondelman

Yeah, exactly

Ed Gamble

for guilt purposes.

James Acaster

when you, you stumble across a good one, that is exciting

Josh Gondelman

it's a gift

James Acaster

yeah, you've found a secret. Cos you've gone to a corner of the menu no-one with, you know, an actual appetite for good times would go

Ed Gamble

there's like dust all over the salad bit, you have to blow all the dust off

Josh Gondelman

It's an ancient scroll. Is this gonna teach me how to win the game of thrones?

Ed Gamble

and you read the salad outloud and you invoke a demon

James Acaster

I love it, though, that kind of stuff

Ed Gamble

you love the salad demon?

James Acaster

I'd love to open a menu and there's like a treasure map in there

Josh Gondelman

yeah

James Acaster

like, I would love to find a treasure map so much

Josh Gondelman

oh it'd be so great! I would even love, one of those, like you turn around and on the back there's like a priceless work of art. It's like embedded in the picture and then you scratch it and it's like, oh this was painted by Picasso himself. Any kind of fancy secret. A bookcase that you pull the book

James Acaster

yeah, I'd love that. just once

Josh Gondelman

Once!

Ed Gamble

Yep, I lived in a house when I was at university and we found out there was an extra room in the house that was bricked over, so there was like a window that we couldn't work out where the window went, and there was like a wall in front of it, a little extra room

James Acaster

And you went in the secret room?

Ed Gamble

yeah there was nothing in there

James Acaster

here's a question. and I wouldn't ask this if it wasn't during your university days.

Ed Gamble

Go on.

James Acaster

Did you have a wank in the room?

Ed Gamble

No. I didn't wank in the secret room

James Acaster

okay

Josh Gondelman

I wonder what kinds of secrets were in there

James Acaster

Yeah I think most students probably

Ed Gamble

do you think most students, the first think that they do when they find a secret room would be to have a wank

James Acaster

well, no one's gonna find you in there. It's a secret room

Josh Gondelman

it is a secret room

Ed Gamble

yeah but I'd have to break down a wall, cos there wasn't a door to it, so I'd have to like break down a wall which everyone would hear

Josh Gondelman

like a horny cool aid man

Ed Gamble

there's be no way of blocking that off then, so then they'd come in and I'd just be walking in some rubble, it'd be the saddest thing

James Acaster

they'd understand, they'd go, 'ah, we see what's happened here'

Ed Gamble

'Oh, we've already done that'

James Acaster

Yeah, we've tried

Josh Gondelman

they'd put it back. Very carefully learning how to do mortar work

James Acaster

reminiscing about the wank while they're building, rebuilding the wall, it was a good wank actually, pretty cool.

James Acaster

Hope we haven't affected your appetite now, with our wank talks

Josh Gondelman

no, it's okay

James Acaster

We were gonna talk about your main course now, so that salad has really teed you up nice to essentially do whatever you like, you know, in terms of ... you feel guilty

Josh Gondelman

oh yeah, im setting myself up to just, you know, run wild during the meal. I'm still gonna keep it pretty simple cos again, im gonna wanna live afterwards. So, I think we go lobster roll

Ed Gamble

Ah yes

Josh Gondelman

which is also an effective vehicle for butter

Ed Gamble

Oh yeah

Josh Gondelman

and lobster

James Acaster

to be fair, the lobster's in the passenger seat

Ed Gamble

yeah, the lobster gets a look in there

Josh Gondelman

yeah, the lobster headlines the role, the butter isn't even mentioned, it's like a cameo just after the credits. But yeah I love, I love a lobster roll. I grew up in a Massachusetts which is lobster roll country I think and they, so there's two kinds, the kind with, the cold kind with mayonnaise, and the warm kind with butter which I think is the preferable kind

Ed Gamble

that's the king

Josh Gondelman

Yeah, that's a good lobster roll. And you kind of, you get it at a place where, I feel like there's places you go on the beach and you're like 'god I'd like a lobster roll' and they're like \$23 and then you see how much it is and it's like an entire fleet of lobsters has perished for the one roll. And there are people say, you know people say they're like a cockroach, it's like eating a cockroach of the sea, to try to harsh your good time. But to me, that just makes it sound like maybe cockroaches are also delicious. Cos lobsters are so good

James Acaster

yeah, why are we not eating cockroaches

Josh Gondelman

and yeah, I've never had a lobster like crawl our from behind my refrigerator. It's just a different relationship with them

Ed Gamble

Cockroaches can survive anything right? So you'd try to steam them like a lobster and they'd just run off

Josh Gondelman

Just, little butter tracks behind them

James Acaster

Thanks for the free butter losers!

Josh Gondelman

Bend way over and suck my dick

Ed Gamble

Bend down as far as you possibly can, bend over and suck my tiny little cockroach dick

Josh Gondelman

So lobster roll I think is where, that's where, that's the main course. So it's not too heavy but it's certainly a little decadent

Ed Gamble

Is there a specific place, from Massachusetts?

Josh Gondelman

There's a few places, my family used to go to this place called Woodman's which is like up on the north shore of Massachusetts and they would have, you'd sit outside on these picnic benches and get all sorts of seafood, you'd get lobster and sea clams and muscles and all that and I have very fond memories of it and I don't go back that much in the summer so I always miss out. So I will routinely get my parents a gift certificate there because I know they'll go there anyway during the summer. So I'm like 'here, enjoy this meal that I know you were planning to have that's like a nice meal out'. Because otherwise I like, I really spin out buying a gift. We've gone, my family has gone onto a gift certificate based gift giving system, primarily. And I think that I've initiated that

Ed Gamble

That's such a good decision.

Josh Gondelman

It feels terrific. It's so good cos there are some places around where I live that, you know, it's a little fancy to just go and if you don't think about it in time for, oh it's my birthday ah they're already book,

oh I guess we'll go next year. And to go like oh I'm gonna get a gift certificate there so it's top of mind and lock down a reservation

James Acaster

That's fair, I do like that, I like that a lot. I think, as you get older, just it's more about time spent with each then it is about.. brilliant

Josh Gondelman

For sure! It's also like, I don't need that much stuff. And my parents don't like the same stuff that I do, so like I'll be like, hey this is pretty cool and they'll be like, we don't need these high top Jordans, like nobody, my mum is like, I'm not gonna wear those.

Ed Gamble

okay I'll take them back then

Josh Gondelman

Yeah, they are conveniently my size. Mens 10, I dunno why that was my guess for your shoe size

James Acaster

I also like the you've chosen the lobster roll and not a lobster because I am of the opinion that it is better and I don't really understand when people buy lobster and they spend ages like trying to be a surgeon and it's all a mess and I think just put it all in a roll and have a good time

Josh Gondelman

it is, it's an easier time. I do like kinda cracking it open and that feels, not in a restaurant. It feels like you know everybody else is just eating chicken with a fork and a knife and you're just ripping into it like it murdered your family. You're just like tearing it limb from limb and it just feels like really barbaric to do while other people, like if everyone's doing that then it's fine but if you're the only one that's performing that kind of like, amateur surgery, as you were saying, it's like, a little ugly

Ed Gamble

I quite like, I like cracking into the lobster. I like any food where they have to bring you a bib. I'm a big fan of that where they're like, 'we know you're gonna get messy cos all bets are off, put this child's bib on'.

Josh Gondelman

you get barbecue ribs and they bring you like, the wet naps before the meal starts. they're like, 'you're gonna get extra dirty'. Like you have napkins, you're gonna need more.

James Acaster

I don't like cracking them open because I always think that im gonna get a shard of like claw in my meat, like that's what I worry about, I worry that im gonna have a little like horrible little shard of

Ed Gamble

and what do you worry the shard will do

James Acaster

ohhh I just don't want it in my mouth, the thought of it is horrible

Ed Gamble

That's a confused bouche isn't it?

James Acaster

Yeah, that that is a confused bouche. Just the shards, imagine if someone brought that out before a meal?

Josh Gondelman

I would call it a refuse bouche cos I would want keep it out my mouth

James Acaster

We've invented so many bouches today.

Ed Gamble

so many different types of bouches

Josh Gondelman

We're in the bouche pioneers, we're bouchineers!

James Acaster

Have you ever chosen your lobster?

Josh Gondelman

I have

James Acaster

ah, what was it like?

Ed Gamble

What do you look for in a lobster? While it's still alive?

Josh Gondelman

Size is one, that's most of it because I don't know what else make's it delicious

Ed Gamble

Fight?

Josh Gondelman

like, right, if it's friskier, am I just gonna be like 'oh, I like the spirit of that one', it feels all very war lord like.

Ed Gamble

Yeah it does, yeah. but the whole thing feels very war lord like anyway,

Josh Gondelman

oh yeah for sure it does you're just like tearing it open with your hands

Ed Gamble

It's like 'you shall die', jus pointing at it in a tank

James Acaster

what would you do if you looked in a tank of lobster and there's the biggest, plumpest one and you knew you wanted it and you're about to point at it and as you're about to point at it, it looks at you and waves. Just waves its claw like, really like sweetly waves at you?

Josh Gondelman

Like, 'good to meet you'. Are we gonna, are we vibing? is this something?

Ed Gamble

Okay, I'll come and meet you but you gotta promise. I thought you were gonna say, what would you do if you looked in and it had your face.

Josh Gondelman

Oh that would be very bad, I would try to, I think I would offer them a sum of money to give it to me to not eat, if it had my face

Ed Gamble

Cos you'd need that lobster as a pet.

Josh Gondelman

yeah, or just a body double, the way Saddam Hussain used to have

James Acaster

Just send it into work

Ed Gamble

I'm not sure you'd fool the government, by going oh Josh Gondelman's gonna be at this event today. Oh, he appears to have lobster's body

Josh Gondelman

No that's true. Well, we can't shoot him, might as well boil him. All we can just trick him into a pot.

Ed Gamble

Yeah, you definitely need, yeah if you saw a lobster with your face, that'd. if someone said, have you got any pets that'd

Josh Gondelman

I thought you were about to say if you were about to point at the lobster and it pointed at you like 'bring it on'. Then you would have to defeat it in single combat

James Acaster

Oh yeah, that would be scary actually

Josh Gondelman

it'd be very scary

James Acaster

All those options I think would put me off eating the lobster actually, all of them

Josh Gondelman

yeah, I would be like I'll just stick with the salad.

Ed Gamble

Just double the salad

James Acaster

More walnuts please

Ed Gamble

there's a little chain in London called Burger and Lobster which, when it opened with the, it was basically, on the menu was only a burger, lobster that you have to crack and a lobster roll. And it was like £20

Josh Gondelman

they have that here too!

Ed Gamble

Oh do they?!

Josh Gondelman

Yeah, but I think that they've expanded the menu a little bit. Which I miss the original menu, I thought that was so fun- just three choices.

Ed Gamble

I didn't know they had them here that's great

James Acaster

And their lobster roll, that was the first lobster roll I'd ever had and it still maybe my favourite lobster roll. I do go pretty nuts for it.

Ed Gamble

But yeah, they expanded the menu too much, they had a burger that they put lobster in it and I was like im having that, that's right up my street but it was too much.

James Acaster

I think that they basically just ended up being a normal restaurant but with the longest name in the world: Burger and Lobster and Lasagne and Quiche and Coleslaw and Corn on the Cob.

Josh Gondelman

And we definitely have dessert. Don't think that we don't have dessert just because we didn't say dessert yeah

Ed Gamble

And drinks!

Josh Gondelman

And beverages.. oh you're not gonna go thirsty in this restaurant! And that's all part of the name of the restaurant in parenthesis

Ed Gamble

And tables and chairs

James Acaster

And good service, a warm welcome, an amused bouche a refuse bouche.

Ed Gamble

A confused bouche

James Acaster

Your side dish, let's go with the side dish. So, are you picking a side dish based on your main?

Josh Gondelman

I am, I'm gonna go thin French fry. Well not one, like a side of French fries

Ed Gamble

A very long one

Josh Gondelman

Yeah just one that I'm gonna like a long, like a Cruella Devil cigarette. I'm just gonna hold it in my mouth. But yeah, skinny French fries that you can dunk like three at a time into ketchup.

James Acaster

I like to, at Burger and Lobster, they bring along the lobster roll. And they have the fries there, in like a big cup and then they have the butter boat with the butter in it that you can pour in your lobster roll, I like to pour a bit of that butter over the fries.

Josh Gondelman

Yeah yeah. Very luxurious. that's like a Dream Restaurant meal that you can have in real life. I almost, for my main, I almost went with a fictional food. But I've never tried it so I didn't know if it would be worth using my dream on. I almost went with the chicken from the chicken restaurant in Breaking Bad. Because people loved it so much they didn't notice that they were making that they were making meth downstairs. This is the best chicken that anyone's ever imagined.

Ed Gamble

That restaurant near you really needs to take a leaf out of that book.

Josh Gondelman

Yeah, for sure!

James Acaster

If we're gonna cover this up we really need to make the food good!

Josh Gondelman

Yeah, we need to make the food better! Or people are gonna catch on to our four chair restaurant!

James Acaster

Yeah, that's one of those things where like, when Breaking Bad first came out, people would like, all the merch came out but none of it said Breaking Bad on it, so you had to have seen Breaking Bad to know the merch. So like the Heisenburg drawing or that chicken and then you'd see it and be like, 'ah cool, that person, that person's really cool'. And now, I see people with that t shirt and I'm like, 'oh, you try hard little loser. What're you wearing that chicken t shirt for?'

Josh Gondelman

Oh yeah, for sure

Ed Gamble

What's the name of that chicken restaurant in it?

James Acaster

Pollos Hermanos

Josh Gondelman

Pollos Hermanos, right right right. A Polla Loca I said, but that's a real place. We could just have that. Yeah, right. It's, we were in, a couple of years ago we went to a wedding in Albuquerque, New Mexico, and they are still riding that Breaking Bad train hard, they have like rock candy meth like meth rock candy in gift shops and like pads and t shirts, it's all over the place.

Ed Gamble

I feel like they've not taken, like the morals from Breaking Bad necessarily. they've come away with completely the wrong thing.

Josh Gondelman

Right. Just the aesthetic.

Ed Gamble

Yeah, they've been like, 'the meth, we sell the meth to kids'.

James Acaster

It's cool, make it blue!

Josh Gondelman

It tastes delicious

Ed Gamble

You can't put it down, it's really good stuff.

James Acaster

You guys all like meth, oh hey hey kids remember, if you see a lady in her sleep vomiting and choking on her vomit, just leave it! Don't get involved, that's the motto.

Ed Gamble

We sell edible cans of that vomit, you can recreate the scene

James Acaster

It's her vomit but she's dead now. Jessie doesn't know, don't tell him!

Josh Gondelman

It's like a, they have a Breaking Bad amusement park and one of the rides is you just let a lady die, it's very bleak. Not a lot of fun.

James Acaster

Yeah, you drink her vomit from a can and the can just says, 'don't tell jessie' on it.

Josh Gondelman

Don't tell Jessie brand lady vomit

James Acaster

Warm cans of Don't tell Jessie

Josh Gondelman

Can you throw me a hot can of DTJ?

Ed Gamble

It wouldn't fizz it would just go like

Josh Gondelman

Ohhh.. very bad.

James Acaster

So you nearly chose the chicken?

Josh Gondelman

Yep I nearly chose the chicken that doesn't even exist!

James Acaster

Fictional food is is great, there's some stuff that you just think I would like to know what that would be like

Josh Gondelman

That's like the number one fictional food for me. I used to think, I think that this is well tried territory but in *The Lion The Witch and The Wardrobe* books there are all into Turkish delight which I thought was fictional but is real and not good!

Ed Gamble

Yeah, it doesn't taste good!

Josh Gondelman

And I wished it was fictional

James Acaster

Absolutely, big disappointment. I think we've spoken about it on an episode before, that's how much everyone feels the same about this

Ed Gamble

yeah yeah, especially cos they like make it sound so amazing. And cos Edmund's all wrapped up all warm in the witch's slay and then has some Turkish delight and oh, it looks amazing

Josh Gondelman

That's what that is?

Ed Gamble

Yeah it's just like oh

James Acaster

I think I must've imagined it as like, you know, this sweet that kind of makes you feel the way that hot chocolate makes you feel. So like, that has that kind of effect on you, so like proper Willy Wonka stuff.

Josh Gondelman

It's like if popcorn were called *The Pharaoh's Gift*

Ed Gamble

Hmmm I can think of a better name for this.

James Acaster

I think we should call this *Don't Tell Jessie*. That's how I feel.

Ed Gamble

I actually think, soup, real soup dumplings were ruined for me because I saw *Spirited Away* before I'd had soup dumplings and the soup dumplings in that film are like bags, they're like huge bags of soup and they're like slurping them in and then you actually have a soup dumpling and there's like a tea spoon of soup in them.

Josh Gondelman

Yeah, they're still good but they're ruined by the movie for sure, or at least yeah.

Ed Gamble

The food in that movie is crazy, that's my dream fictional food

James Acaster

That's how someone described, I might have said this on the podcast before but I was going for a meal with some friends and it was the Chinese restaurant near their house and they said it's really good and I was like, well like what kind of stuff is it? And they said, here's how good it is', The food tastes like the food in *Spirited Away* looks

Josh Gondelman

Whoa, that's an incredible restaurant.

James Acaster

And we hadn't had that chat before, they didn't know that I think that that food looks amazing, but I think that again that's just taken as a given that everyone just sees that film and goes, oh I wish that food was like that

Ed Gamble

Also, we're ignoring the fact that they eat that food and they all turned into pigs. We're too busy looking at the food going 'I would happily turn into a pig for that food'

James Acaster

Yep, I would turn into a pig with my face and then walk around and turn up to meetings. I would still turn up to meetings, I would keep my appointments.

Josh Gondelman

Right, just cos you're a pig doesn't give you an excuse to blow off obligations

Ed Gamble

Also, you know you'd turn up to a meeting and the guy that you're having meetings with is also a pig he'd be like 'you have those soup dumplings?'

Josh Gondelman

Yep, 'I have five hoofs'

James Acaster

This is my accountant, he's a lobster with my face also, I met him in a restaurant. So that's good, the fries with the lobster

Josh Gondelman

Just a pair, a natural pairing.

Ed Gamble

I feel like, in the states as well, I don't feel like we have that as much in places in the UK, a real nest of fries, you're very good at doing like a big nest

Josh Gondelman

Yeah, a lie that I tell myself frequently is that I won't finish all those French fries, and then I finish all those French fries, if I leave three behind I'm like a model of restraint, I'm Dwayne 'The Rock' Johnson, I just think every French fry I don't eat is one ab that I'm growing.

Ed Gamble

Yeah yeah yeah, that's how it works, that's the maths.

James Acaster

He, I mean I would like him as a guest on the podcast, I don't know if he would do it, but like I would like to know what he would choose and what he eats, cos I can only imagine.

Josh Gondelman

Yeah, he eats a lot of fish, I know, cos it's like lean protein, a lot of fish.

James Acaster

Oh, I have a pizza he might like, in that case. Do you think you'd get on with him?

Josh Gondelman

I bet, he seems very genial. He seems like one of those famous people that's like nice as mind of a general run and not like when the cameras are off it's like, oh you know The Rock is cooking let's get the fuck out of here.

Ed Gamble

Well, it's no, we've now found out what The Rock is cooking is fish. So when he says, can you smell what The Rock is cooking, it's like, yeah and you shouldn't be cooking it in communal areas because fish stinks and it's really antisocial.

James Acaster

You've made the rest of the room stink of fish!

Josh Gondelman

This is an office microwave, Dwayne Johnson!

James Acaster

We all smell your cooking

Ed Gamble

Get your haddock out of that office microwave.

James Acaster

And he says, know your roles, know your lobster rolls.

Ed Gamble

Know your lobster rolls, yeah

James Acaster

Maybe he was talking to you Josh

Josh Gondelman

Dwayne 'The Rock Lobster' Johnson, that's what it's short for.

James Acaster

It's short for rock lobster.

Josh Gondelman

it's an interesting abbreviation.

James Acaster

I'd love it if The Rock was short for something. It's short for rock lobster

Josh Gondelman

It's short for Baroque, Dwayne 'The Baroque' Johnson

James Acaster

It was too much for the wrestling crowd

Ed Gamble

Yeah he didn't know how that was gonna play with the WWE fans

James Acaster

It was too fancy, you can't call yourself that

Josh Gondelman

And in like the little costume sketches he's dressed as a conductor

James Acaster

'They're not gonna get it Dwayne!'

Ed Gamble

'Okay we're gonna have to do something about the name'.

James Acaster

'So what about fucking pilchards, you've had pilchards today, are you shitting me Dwayne?'

James Acaster

So, we come to your drink now. Now since everything so far has kind of complemented each other I kind of feel like you're gonna go in that kind of, continue down that road.

Josh Gondelman

I think so, this is, this I think goes, it's not the most natural pairing, is, I love a dirty vodka martini with, I had one of these the other night and every time it's offered to me, I react as if I've never heard of such a wonderful thing, because I feel that way. There's a dirty vodka martini with blue cheese stuff olives.

Ed Gamble

Oh my God.

James Acaster

What!?

Josh Gondelman

yeah, oh yeah

Ed Gamble

I have never heard of that.

James Acaster

What!?

Josh Gondelman

It's so good

Ed Gamble

I am fully on board

Josh Gondelman

oh it's so good

James Acaster

What!?!? This sound crazy! you're putting cheese in your drink!

Josh Gondelman

Yep yeah. Again, another vehicle for dairy. It is thematic

James Acaster

that's the last place I thought it was gonna crop up, as well

Ed Gamble

Where did you have that?

Josh Gondelman

There's a few places, I was at a bar in Chicago this week, occasionally a steak house will have it, that's the previous time I had it to, I was out with my, I took my, my wife and I took my parents out for dinner in Boston. I think Beauty Bar on 14th street might have them. Cos you know, for an extra dollar you stuff some blue cheese in those olives and that was like a bargain at twice the price, or however much the difference, even if it was three dollars. It's such a nice treat because it complements like the salty, savoury olive-y taste, and it doesn't leak out, they pack it in.

James Acaster

Right, I was gonna say.

Josh Gondelman

No, you don't want cheese floating in your drink.

Ed Gamble

I wouldn't mind that either, to be honest.

James Acaster

Oh he'd like it

Josh Gondelman

You know, I wouldn't throw it out. I wouldn't choose, I wouldn't choose a floating cheese.

Ed Gamble

No no no, but if it popped out of the olive I'm not gonna complain.

Josh Gondelman

No, I'm not tryna skim it, like a dirty swimming pool. But it is so good and it's like so salty and savoury in like a real olive-y vodka martini.

Ed Gamble

I feel like that just sounds like gout in a drink. You know it just really, it really feels like just such an old school thing to do.

Josh Gondelman

Yeah, totally

James Acaster

A king would drink it.

Ed Gamble

Yeah, a king would drink it, definitely. Or in Mad Men.

Josh Gondelman

Yes. Right before, like right before you lost the use of your legs from the waist down, you just drink it and it stops working cos they just cease up with gout pain. And you're like, I deserve this. I feel the wealth coursing through my veins.

Ed Gamble

I've had a dirty oyster martini before

Josh Gondelman

I heard, that, that sounds incredible, for sure

Ed Gamble

Yeah, that was incredible as well

Josh Gondelman

This is, this is my wife's story but I hope that she doesn't mind me telling it. She went to a, went to a bar opening that was, the bar was owned by Bill Murray's son and Bill Murray was bar tending. And she said, he said, 'what do you want', and she said, 'well do you recommend', and he said 'I like to pour rosé into an oyster'. And so she said alright and so she tried it, and it was, bad.

Ed Gamble

At this point, I think Bill Murray's just really struggling with new and exciting ways to have an impact on people's lives.

Josh Gondelman

We also, separately, about two weeks ago were in a restaurant, a friend was visiting from out of town and she likes to go to this fancy place on the Upper East Side and so we went to go have dinner with her there and we saw Bill Murray across the restaurant just acting normal and we were like, 'that's the story! We got the real goods'.

Ed Gamble

Oh but if he'd spotted you looking at him he would be like, 'oh God, I'm gonna have to do something crazy right now. I've done the rosé in an oyster shell'.

Josh Gondelman

right, he puts a sock on his hand starts eating his food with the sock like a puppet. Oh Bill Murray, your life is a prison of your own creation.

Ed Gamble

'I'm gonna have to do Guinness in a clam shell, I've run out of stuff.'

Josh Gondelman

'Oh, just waterboard a lobster head with a tequila, is that anything? Oh, I'm out of ideas'.

Ed Gamble

'Oh, I'm gonna have to check Reddit tomorrow and see if anyone saw me do this'.

James Acaster

Just crying as he's doing it, 'do you all notice me now, please tell everyone you saw me'.

Ed Gamble

'I'm crazyyyy!'

Josh Gondelman

'I was an original ghost buster'

James Acaster

'My name's Bill!'

Ed Gamble

Aw, that's the saddest thing that he's shouting, in this little riff; my name's Bill.

Josh Gondelman

Not being recognised, imagine Bill Murray doing that and not being recognised, he just like takes a roll off your plate and takes a bite out of it and winks at you; 'Hey, what the fuck was that man?'

Ed Gamble

'My name is Bill!!!'

James Acaster

'My name is ahhhh'

Josh Gondelman

'I don't care if your name is Mom, get out of here!'

James Acaster

'Bend down, at the waist...'. Oh, Bill Murray.

James Acaster

Before we move on from the drink, how many olives are in there and when are you eating them?

Josh Gondelman

Three and I pace them throughout, in the walnut style. Try to even it out so I drink, I don't start with an olive you know I'll drink about a third, and then either I'll eat the last one either right before I've finished or right after I've finished the drink.

James Acaster

Are you able, when you have ordered this drink, to drink it in peace without people going, 'what, is there fucking blue cheese in that?', and questioning you about it.

Josh Gondelman

I've never been accosted about it before, but I think if someone did I'd be like, yeah you've gotta get on this train.

Ed Gamble

That's immediately gone to the top of the list of things I have to find when I'm in New York.

James Acaster

I can see it in his eyes that he really wants it.

Josh Gondelman

I think Beauty Bar has it, which is like, not, it's not hard, you know it's not like a place that you have to make reservations or anything you just go in, and they do manicures and stuff and it's like a cute place.

Ed Gamble

Amazing, we should go get a manicure and a martini.

James Acaster

Yeah, I mean I don't want either of those things but I'm gonna do 'em. I'll happily do it in my New York experience. I'll do it, I'll drink that and have my nails done.

Josh Gondelman

A classic New York experience. imagine just like, that's what New York City's all about, getting your nails and drinking a martini that has just cheese in it. It's just a weird impression.

Ed Gamble

Oh yeah, I did all the standard touristy things, I had my cheese martini and got my nails done at the same time.

Josh Gondelman

Sat on the couch with Josh's dog, just the Josh Gondelman tour of New York City.

James Acaster

People walking past the nail bar and going, 'I remember when that used to be a creche'.

James Acaster

Your dessert now, so very exciting for me but also I'm a bit scared cos I get very, sometimes people order silly things that aren't sweet for dessert, I'm very passionate about dessert but you've had quite a lot of, you've snuck cheese already where I thought there wasn't gonna be cheese.

Josh Gondelman

It's been very savoury. I'm not, not even a cheesecake. There's no cheese in my dessert. I'm not one of those people that's like, we'll get a cheese plate with some apple slices and that's dessert.

Ed Gamble

Oh yeah, that drives James crazy.

James Acaster

I go crazy.

Josh Gondelman

I fully understand that.

James Acaster

Thank you, thank you very much.

Josh Gondelman

Are you a cheese dessert person?

Ed Gamble

I like it but also, you're gonna be able to associate with this because your wife is type one diabetic, sometimes if you want something and your just hungry, it's just easier, you know, admin wise, to get a bit of cheese. you don't have to do any insulin for it really and it's just yeah, but then

Josh Gondelman

Right, high fat, low sugar

Ed Gamble

But then I also enjoy a dessert as well but sometimes I order cheese just to annoy James.

James Acaster

Yep, it works, every time.

Josh Gondelman

Very effective

James Acaster

Yep, and I know he's doing it to annoy me and I shouldn't give him the satisfaction but, straight away, I go through the roof Josh, I go through the roof.

Josh Gondelman

So, I'm torn. My one thing is my we have a great family recipe for apple pie which is Great warm with vanilla ice cream and I have a real nostalgia for it. When I was a child I didn't like the soft apples so my uncle who had celiac couldn't eat the crust so he would eat the apples and I would eat the crust, which is a very warm childhood memory. And so that's one thing, the other one, and I don't generally like other apple pies, it's just the family recipe is my favourite. And the other one is, if my wife is here, if I'm eating solo that's what I'll I'll indulge your, I'll ask your genie powers to indulge me this family recipe for apple pie. If my wife is with me, we didn't talk about the rest of her meal, but I know that her ideal would be for dessert, one of her two ideals, this is what we would get it's the, one of those molten chocolate lava cakes that's like a cake with the warm chocolate on the inside. And like two times a year she will have that, like on our anniversary and her birthday she'll take extra insulin and have that and the look on her face when she eats like her twice yearly molten chocolate lava cake is one of my favourite times of the whole year so that is, so that's where I'll go for dessert.

James Acaster

That's a very sweet choice, in more ways than one

Ed Gamble

That's so nice that you've picked you, you've picked your dessert for the look on your wife's face.

Josh Gondelman

It's my favourite. I think about it often and I make sure that when we order it that I get to watch her eat. I try not to be a creep that's just like, 'hmmm yeah eat the cake'. But I do kinda out of the corner of my eye, I'll be eating but really like just looking at what she's doing.

Ed Gamble

That's so nice.

James Acaster

You're thinking to yourself, this cake tastes disgusting but look how happy she is

Josh Gondelman

She doesn't know, she only eats cake twice a year, it's like, this cake is dog shit.

Ed Gamble

I can't believe I've let her eat that cake, all I wanted was my apple pie crust. That was my dream.

Josh Gondelman

I just wanted an empty pie crust.

Ed Gamble

She never looks at my face when I'm eating my empty pie crust.

Josh Gondelman

She can't even make eye contact she's so ashamed of me. It's like this isn't The Great Depression you can eat the whole slice, you don't have to save the apples in a bag for later to feed to a starving horse.

James Acaster

Thank God I've found that secret room in my house so that I can eat the pie crust in peace.

Ed Gamble

And then.. who knows?

Josh Gondelman

They've made a whole film about it then.

James Acaster

That's very nice.

Ed Gamble

Yeah, that's lovely

James Acaster

You know, that's very nice that you get to see your wife eating the molten chocolate lava cake. Also, this morning on our way here we were talking about how we think that's probably the most chosen dessert on the podcast. Although, everyone hasn't said the same reason.

Josh Gondelman

Yeah, they like to watch my wife eating, these mother fuckers, nobody watches my wife eating cake.

James Acaster

Everyone's just been like, well, first of all, a molten chocolate lava cake, and I know this goes without saying but bring Gondelman's wife, get his wife in.

Ed Gamble

He's so nice, he won't mind.

James Acaster

Yeah it's her birthday!

Josh Gondelman

All these meals take place on my wife's birthday.

James Acaster

Everyone must always assume that it's your wife's birthday

Josh Gondelman

So, you're in the Dream Restaurant, it's September 5th.

James Acaster

The insulin is flowing.

Ed Gamble

The insulin comes down a sort of frozen vodka luge.

James Acaster

Oh that'd be great!

Ed Gamble

Is there a place in New York that does the best molten lava cake?

Josh Gondelman

You know, I don't, I don't remember off hand. I should look it up and let you guys know if you wanted to have it.

James Acaster

This is gonna become an obsession now because I don't know what order these episodes are gonna go out in, who knows, I hope that the listeners appreciate that we don't know but, but all we can talk about is what's happened in our lives so far. And this is the second episode that we've done

in New York and the first one we've done is with Catherine Cohen, she also chose chocolate molten lava cake as dessert.

Josh Gondelman

Oh fascinating

James Acaster

We asked her where the best one is in New York, she didn't know.

Josh Gondelman

Wow

James Acaster

So this is now, so now it's two for two I'm becoming quite obsessed with finding the best chocolate molten lava cake in New York. I really want to know what it is now.

Ed Gamble

I have another quick question before we read the order back. Where would you recommend, one place to go and eat in New York that we could go and we'll follow up on it.

James Acaster

That's a good question Ed.

Josh Gondelman

Ooh, let me think. What, are there things where you've been like, 'oh I really need to get this while I'm in town?'

Ed Gamble

Not, I kind of want to try some new places for a bit

James Acaster

As I've said, this is a staying alive meal, you get to continue stay being alive afterwards, but imagine people are like, this is it, you can go, it's your last meal but you have to go to a particular place.

Josh Gondelman

Right, Mission Chinese is a great choice so far, I would say there's a really, I don't know if it's the best place but I've always been really happy with the, they have pho and bahn mi at this place called Saigon Shack on McDougall Street and that's a that's a fun spot.

James Acaster

That's cool cos we haven't got anything like that planned

Ed Gamble

Yep, let's do it.

James Acaster

So thank you very much

Josh Gondelman

You're welcome

James Acaster

Now, we're gonna read you, gonna read you back your order, see how you feel about it, see how you feel. So, a water, tap water, absolutely, loads of ice.

Josh Gondelman

Thank you.

James Acaster

Poppadoms or bread, you chose a wholegrain roll with a honey salted butter. Starter, escarole salad from Rucola. Main, lobster roll, loads of butter. Side, thin French fries with ketchup. Your drink, a dirty vodka martini with blue cheese stuffed olives times three. Dessert chocolate molten lava cake, on your wife's birthday with a good view of her face.

Josh Gondelman

I hate when she obscures her face

James Acaster

It's no fun for me if you don't look at me!

Josh Gondelman

Behind kind of a fan or something.

Ed Gamble

It's like when you call and book you have to say 'I'd like the table with the best view of my wife's face please'.

James Acaster

Also, I think because

Josh Gondelman

She eats across the room also, she eats at a separate table.

James Acaster

You get out your binoculars

Ed Gamble

Yeah, her birthday is the only time she turns her chair around.

James Acaster

Yeah 'okay, get a good look, you happiness perve'

Josh Gondelman

'Oh I bet you wish you were in the secret room right now'. I'm sorry, I interrupted what you were saying.

James Acaster

No, well I think because you've chosen such a nice reason for your dessert, I think it would be nice of the restaurant if we throw in the pie crust and even the Breaking Bad chicken.

Ed Gamble

Yes. There we go you can have that as a little

Josh Gondelman

Thank you, this is a dream

James Acaster

Yes, that's a lesson for everybody, that maybe if we all thought about others a little more we'd get what we want

Ed Gamble

We'd get a pie crust

James Acaster

Yes, we'd all get a pie crust and some fictional chicken

Josh Gondelman

An empty pie crust

Ed Gamble

Yep. Thanks so much for coming to The Dream Restaurant Josh

Josh Gondelman

Thank you for having me, this was so much fun!

Ed Gamble

There we are then, the Off Menu menu of Josh Gondelman

James Acaster

Mmmm mmm, yumma yumma

Ed Gamble

Yumma yumma indeed, what a lovely guy, what a funny man and what a great episode.

James Acaster

Oh, it had it all

Ed Gamble

Well, what it didn't have was chicken feet

James Acaster

Thank you Josh, otherwise we would have had to send him out on his little chicken feet

Ed Gamble

That would've broken my heart.

James Acaster

Ah, it would, I would have felt really bad if he was like 'oh I just want to have a chocolate pudding and see my wife's face, also a side of chicken feet'. 'Get the fuck out of our restaurant Josh'.

Ed Gamble

'What's your wife's face gonna do when she finds out you were kicked out of the Dream Restaurant, scuttle away on your little claws Josh'.

James Acaster

Yeah, I would have felt so awful cos I would have had to have said all that stuff as well.

Ed Gamble

Yeah yeah, James gets nasty when he kicks people out of the restaurant.

James Acaster

But, not Josh Gondelman, we kept him in and I m so happy. He's a great guy.

Ed Gamble

Yep, if you like the sound of Josh, and who wouldn't, go and check him out on twitter he's @JoshGondelman, and he also runs the very funny Seinfeld today twitter account which is @SeinfeldToday

James Acaster

Yes, one of the few things I miss about twitter

Ed Gamble

And if you go onto twitter there's lots of clips that he's done on sort of late night talk shows, he's very funny, he also has a stand up comedy album called Dancing on a Week Night which is very very funny indeed. And he writes and produces on a show called Desus & Meiro and used to work on Last Week Tonight. His CV is huge!

James Acaster

Oh, that is impressive! And now, he's been on the Off Menu podcast, add that to the CV Josh.

Ed Gamble

Exactly, we should try and convince him to come and do a run in London, I think he'd go down very well.

James Acaster

Yes, people would love him.

Ed Gamble

They would indeed. Well, keep bothering him, bothering him on twitter to come to London, if that's where you're listening. But otherwise, thank you very much for listening, I love you so much, good bye.

James Acaster

Good bye.