

Tamie R. Cook
Owner
Tamie Cook Culinary Productions, LLC
1415 Womack Avenue
East Point, GA 30344
404 642-3232
tamiecook@hotmail.com

Professional Experience **Chef, Producer, Recipe Developer/Tester, Food Writer, Food Stylist, Speaker and Teacher January 2013-present**

Clients:

Marcus Samuelsson
Recipe Developer/Tester and Food Stylist

Patrick Martin (Martin's BBQ)
Recipe Developer/Tester and Food Stylist

Robert Downey Jr., Nick Jonas, Priyanka Chopra,
Emily Van Camp, Owen Wilson
Personal Chef

ONeKreate
Atlanta, GA
Food Stylist
(Client-Whole Foods)

Mad Hat Creative
Atlanta, GA
Food Stylist
(Client-Wonderbread)

Big Green Egg
Atlanta, GA
Food Stylist

Edible, Inc.
Atlanta, GA
Food Stylist
(Client-Florida Department of Citrus)

Steven Satterfield Publishing
Atlanta, GA
Food Stylist and Recipe Tester
"Root to Leaf"

Ford Fry
Atlanta, GA
Recipe Developer/Tester
**“Tex-Mex Cookbook: Traditions, Innovations, and
Comfort Foods from Both Sides of the Border”**

Placemat Productions
Atlanta, GA
Recipe Developer
“The Big Dish” by Barton G. Weiss
Recipe Editor
“Cocina Tropical” by Jose Santaella

Virginia Willis Culinary Enterprises
Atlanta, GA
Recipe Developer/Tester, Food Stylist, Producer
“Secrets of the Southern Table
“Lighten Up Y’all”
“Okra”

Harvest for Health
Atlanta, GA
Food Stylist

Rebecca Lang Cooks
Athens, GA
Recipe Developer
“Fried Chicken”

Tennessee Aquarium
Chattanooga, TN
Recipe Developer and Producer
Serve and Protect Sustainable Seafood Program

RSVP International
Seattle, WA
Video Producer

Preserving Place
Atlanta, GA
Recipe Developer and Staff Trainer

Ritz Carlton Buckhead
Atlanta, GA

Media Skills Training Workshop

Southeast United Dairy Industry Association
Atlanta, GA

Freelance Writer

Be Square Productions Atlanta, GA

-Culinary Director May 2005-January 2013

Responsible for all culinary endeavors for Alton Brown and the Food Network show 'Good Eats'.

Develop and coordinate culinary aspects of live cooking demonstrations and presentations.

Develop, write and test recipes for multiple books, magazines, journals and other print projects.

-Research Coordinator January 2003-May 2005

Responsible for culinary research, recipe development and testing for Good Eats.

-Culinary Intern January-May 2002

The Wine Report Atlanta, GA

Freelance Writer March 2003-August 2003

Ecole de Cuisine La Varenne Joigny, France

Stagiere May-September 2002

Bacchanalia Atlanta, GA

Culinary Intern January-May 2001

Education

New England Culinary Institute Montpelier, VT
Associates Degree Culinary Arts May 2002

Professional Affiliations

Les Dames d'Escoffier (2020-2021) President, Atlanta Chapter
Southern Foodways Alliance
Georgia Organics

Awards

2017 Lady Locavores Advocate Leadership Award