GREAT CHEFS® THE CHOCOLATE EDITION©

1992 (Note: these are featured on the video; more recipes are given in the recipe book.

Dish	Chef	Location
Chocolate Cake and Banana Sauce	Robert Del Grande	Cafe Annie, Houston
Chocolate Roulade Francisco	Rick O'Connell	Rosalie's, RAF; San
Ibarra Chocolate Cake	Mark Miller	Coyote Cafe, Santa Fe
Mocha Framboise	Donna Nordin	Cafe Terra Cotta, Tucson
Marquise au Chocolat	Charles Rota	New Orleans
Chocolate Cream Pie	Kathy Ruiz	Kathy's, Houston
Chocolate Bag Filled with White Chocolate Mousse	Jackie Shen Etcheber	Jackie's, Chicago
White Chocolate Ravioli	Jimmy Schmidt	Rattlesnake Club, Detroit

(one hour)

®©Great Chefs is a registered trademark of Great Chefs Television/Publishing, GCI Inc.

Also given in the recipe book:

Chocolate Bourbon and Pecan Cake	John Draz	The Winnetka Grill, Winnetka	
White Chocolate Mousse in an	Masataka Kobayashi	Masa's, San Francisco	
Almond Cookie Shell			
Progrès with Two Chocolate Mousses Jean-Marc Loustaunau Le Titi de Paris, Chicago			
Casata Parfait Torte	Warren LeRuth	LeRuth's, New Orleans	
Chocolate-Rum Terrine	Carolyn Buster	The Cottage, Calumet City	
Oumpkin-Chocolate Cheesecake	Judy Yovin	Tucson Country Club, Tucson	
Tarte au Chocolat	Bernard Cretier	Le Vichyssoise, Lakebrook IL	
Gateau Nancy	Rene Verdon	Le Trianon, \San Francisco	
Bight and Day Cake	Roland Liccioni	Carlo's, Chicago	
Progrès with Grand Marnier	Roberto Gerometta	Chez Michel, San Francisco	
Triple Chocolate Cake	Curtis Young	Texas State Fair, Dallas	
Genoise with Amaretto and	Warren LeRuth	LeRuth's New Orleans	
Chocolate (Sponge Cake)			