

GREAT CHEFS® APPETIZERS©

(1990)

Dish	Chef	Location
Shrimp Remoulade	Warren LeRuth	New Orleans
Butternut Squash Ravioli with Asiago Cheese	John Draz	The Winnetka Grill, Chicago
Empress Mushrooms	Adriana Giramonti	Giramonti's, Mill Valley
Shrimp St. Tropez	Chris Kerageorgiou	La Provence, Lacombe
Roast Sweetbreads with Belgian Endives and Truffles	Jean Banchet	Le Français, Chicago
Crawfish Beignets	Daniel Bonnot	Restaurant de la Tour Eiffel, New Orleans
Mousse of Duck Liver	Max Schacher	Le Coquelicot, San Francisco
Sea Scallop Appetizer	Gerard Crozier	Crozier's, Metairie
Cheese Pasta Roll with Tomato Sauce	Werner Albrecht	The French Room, The Four Seasons Clift Hotel, San Francisco
Pepper Oysters	Mark Miller	Fourth Street Grill, San Francisco
Shrimp Kew	The Wong Brothers	Trey Yuen, Mandeville
[Marinated Salmon, Danish Style]	Gerard Thabuis	La Savoie, Metairie LA

(1 hour)

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