

The Wittliff Collections at the Alkek Library Texas State University-San Marcos

A Guide to the SilverStar Entertainment Group Antone's: Home of the Blues Collection

2003-2004

Collection 095

Descriptive Summary

Creator: Anthony "Lucky" Tomblin

Title: SilverStar Entertainment Group Antone's: Home of the Blues Collection

Dates: 2003-2004

Abstract: Material related to the production and marketing of *Antone's: Home of the*

Blues, including 318 DV cam tapes of raw footage used in the production of the film, DVD viewing copies of the DV cam tapes, one commercial DVD copy of the documentary, one poster for the premiere, critical reviews, press releases, short bios and a list of the cast, video trailer, TV news report, and a VHS copy of the first cut that premiered at the South

by Southwest film festival in March 2004.

Identification: Collection 095

Extent: 13 boxes (3 linear feet)

Language: English

Repository: Southwestern Writers Collection, The Wittliff Collections, Alkek Library,

Texas State University-San Marcos

Biographical Sketch/Historical Sketch

Clifford Antone opened the music venue, Antone's, in Austin, Texas in 1975, at the age of 25. The venue was one of the first on Austin's 6th Street and contributed to the city's establishment as the "Live Music Capital of the World." Some of the artists that performed at Antone's include Fats Domino, John Lee Hooker, Delbert McClinton, Pinetop Perkins, Muddy Waters, Albert Collins, Jimmy Reed, Clarence "Gatemouth" Brown, B.B. King and many other famous blues musicians. Antone also helped launch the careers of Jimmie and Stevie Ray Vaughan.

In 1987, Antone started the Antone's record label and record store in Austin, still in operation on Guadaulpe Street. He also was active with numerous social and educational organizations, such hosting fundraisers for disadvantaged youths and teaching classes at local universities and colleges. Antone passed away on May 23, 2006, but the club remains open, at its third location, on W. 5th Street in Austin. In 2009, Antone was indicted into the Blues Hall of Fame in Memphis, Tennessee.

Anthony "Lucky" Tomblin, is a songwriter and the lead vocalist of The Lucky Tomblin Band. In the 1980s, he founded The Fire Station recording studio in San Marcos, Texas, and produced albums for artists such as the Texas Tornados, Joe Ely, Flaco Jimenez, and Jerry Jeff Walker. Lucky was the Executive Producer of the independent film, *Antone's: Home of the Blues*.

Antone's: Home of the Blues was directed by Dan Karlock and produced by Colleen Saro. It premiered at the 2004 South by Southwest film festival in Austin, Texas. Through archival footage, contemporary interviews and performances both old and new, the documentary chronicles Clifford Antone and the legendary blues club he founded in 1975.

Sources: http://en.wikipedia.org/wiki/Clifford_Antone, www.txmusicgroup.com/antones/history.html, http://www.cliffordantone.com/, http://www.cliffordantone.com/, http://www.cliffordantone.com/, http://www.cliffordantone.com/, http://www.cliffordantone.com/, http://www.antones-homeoftheblues.com,

Scope and Content Note

The SilverStar Entertainment Group *Antone's: Home of the Blues* Collection contains materials used in the production and release of the documentary film, *Antone's: Home of the Blues*. The bulk of the collection is video recordings of performances, interviews and other raw footage used to produce the film. The collection is arranged into three series: Production Videos, Marketing and Publicity, and Documentary.

Series Descriptions

Series I: Production Videos Box 1-12, Box 13, Folder 1

This series consists of 318 DV cam tapes of raw footage used in the production of the film, as well as DVD viewing copies and inventories of the tapes.

Series II: Marketing and Publicity Box 13, Folders 2-5

This series contains photocopies of reviews of *Antone's: Home of the Blues*, press releases, biographies, a cast list, a Certificate of Registration, the film trailer, and a Fox 7 News clip about the film's premiere at the 2004 SXSW film festival.

Series III: Documentary Box 13, Folder 6

This series includes a commercial DVD copy of *Antone's: Home of the Blues*, as well as a VHS tape and DVD viewing copy of the premier version, labeled "1st edit premiered @ SxSW 3/04".

Administrative Information

Access Restrictions

Open for research.

Preferred Citation

SilverStar Entertainment Group *Antone's: Home of the Blues* Collection, Southwestern Writers Collection, The Wittliff Collections, Texas State University-San Marcos

Acquisition Information

Donated by Anthony "Lucky" Tomblin, 2007

Processing Information

Processed by Joel Minor and Tim Lormor, 2009

Notes to Researchers

The DV cam tapes were transferred to DVDs for patron viewing purposes. Most DVDs fit two DV cam tapes each. Almost all the tapes have two versions with identical content recorded with different cameras—"Camera A" and "Camera B." In most cases only the Camera A tapes were transferred to DVD.

Detailed Description of the Collection

Series I: Interview and Performance Videos

Box	Tape	Date	Content
1	1a 1b		Blues Boy Hubbard interview Blues Boy Hubbard interview – wide master
	2a 2b		Blues Boy Hubbard interview cont.'d Blues Boy Hubbard interview cont.'d
	3a		Blues Boy Hubbard playing solo – A camera only -beginning of Guy Forsyth interview part I
	4a 4b		Guy Forsyth interview cont.'d Guy Forsyth interview
	5a 5b	3-21-03	Clifford interview at law offices Clifford interview at law offices, master shot
	6a 6b	3-21-03	Tommy Shannon interview Tommy Shannon interview / B camera only -Tommy & Clifford hugging at beginning of tape -Tommy & Clifford watching TV at end of tape
	7a 7b	3-21-03	Malford Milligan interview at Austin to Boston Studio Malford Milligan interview at Austin to Boston Studio
	8a 8b	3-22-03	Clifford interview #2 at law office Clifford interview #2 at law office
	9a 9b	3-22-03	Clifford interview #2 Clifford interview #2
	10	3-22-03	Bob Schneider at Antone's, A camera only
	11a 11b		BB King BB King
	12a 12b		WC Clark interview part I WC Clark
	13a		WC Clark interview part 2

Series I: Interview and Performance Videos – continued

Box	Tape	Date	Contents	
1	13b		WC Clark	
	14a 14b	3-24-03	Blue Monday Blue Monday part I	
	15a 15b		Charlie interview/TC Breck, end of Blue Monday Charlie interview/TC Breck Blue Monday	
2	16a 16b	3-25-03	Margaret Moser interview Margaret Moser interview	
	17a 17b	3-25-03	Bob Schneider Bob Schneider interview	
	18a 18b		Exterior Antone's/Paul Mitchell/Lonnie Brooks interview, Lonnie w/Kelller bros. Lonnie Brooks w/Keller brothers-wide shot at Antone's – mix of board and mic.	
	19-1-a 19-1-b	4-13-03	Carlos Barbosa interview ext. Guerro's Carlos Barbosa interview ext. Guerro's – wide shot	
	20a 20b	4-17-03	Derek O'Brien interview at Antone's Derek interview at Antone's	
	21a 21b 21-1	4-17-03	Little Daddy and Sugar Bear at the Shoe Shine Shop Little Daddy and Sugar Bear B-roll of Little Daddy	
	22a 22b	4-17-03	Lucky with Clifford and alone Lucky interview	
	23a 23b	4-19-03	Blues Boy Hubbard concert, Major D's Blues Boy Hubbard concert, Major D's	
	24a 24b	4-19-03	Doyle Bramhall Sr. gig at Continental Club Doyle Bramhall Sr. gig at Continental Club	
	25-1a 25-1b	4-20-03	Keller Brothers interview at Threadgill's Keller Brothers interview at Threadgill's	

Series I: Interview and Performance Videos – continued

Box	Tape	Date	Contents
2	26-2a 26-2b	4-20-03	end of Keller Brothers interview/Jane Bond interview end of Keller Brothers interview/Jane Bond interview
	27-3a 27-3b	4-21-03	Toni Price interview Arlyn Studio Toni Price interview Arlyn Studio
	28-4a 28-4b	4-21-03	Lavelle White Lavelle White up til after Clifford
	29-5a 29-5b	4-21-03	Lavelle White end/ Derek O'Brien Lavelle White end
3	30-6a 30-6b	4-21-03	Eve Monsees and Gary Clark Eve Monsees and Gary Clark
	31-7a 31-7b	4-22-03	Lewis Black interview Lewis Black interview
	32-8a 32-8b	4-22-03	Chris Layton interview at Antone's Records Chris Layton interview at Antone's Records
	33-9a 33-9b	4-22-03	Denny Freeman interview at Antone's Records Denny Freeman interview at Antone's Records
	34-10a 34-10b	4-22-03	Kim Wilson and Clifford at office, camera only Denny Freeman cont.'d, Antone's Tour, camera only
	35-11a 35-11b	4-22-03	Jake Andrews Jake Andrews at Antone's
	36-12a 36-12b	4-22-03	Jake Andrews cont.'d Jake Andrews cont.'d
	37-13a 37-13b	4-22-03	Paul Ray and The Cobras at Continental Club Paul Ray and The Cobras at Continental Club
	38-14a 38-14b	4-23-03	Joe Ely interview at Backyard Joe Ely interview at Backyard
	39-14:40a 39-14:40b		Joe Ely Joe Ely

Series I: Interview and Performance Videos – continued

Box	Tape	Date	Contents
3	40-15a 40-15b	4-23-03	Marcia Ball interview Marcia Ball interview
	41-16a 41-16b	4-23-03	end of Marcia Ball/Paul Ray end of Marcia Ball/Paul Ray
	42a 42b	4-23-03	Paul Ray Paul Ray
	43a 43b	4-23-03	Ray Benson Ray Benson
	44a 44b	4-23-03	Ray Benson Ray Benson end
4	45-20a 45-20b	4-24-03	Kim Wilson interview Kim Wilson interview
	46-21a 46-21b	4-24-03	Kim Wilson interview Kim Wilson interview
	47-22a 47-22b	4-24-03	Kim Wilson interview Kim Wilson interview
	48-23a 48-23b	4-24-03	Kim Wilson concert in Dallas Kim Wilson concert in Dallas
	49-0a 49-0b	4-25-03	Steve Berlin/David Hidalgo Steve Berlin/David Hidalgo
	50-1a 50-1b	4-25-03	Ian Moore Ian Moore
	51-2a 51-2b	4-25-03	Susan Tedeschi Susan Tedeschi
	52-3a 52-3b	4-25-03	Charles Attal and West Side Horns Charles Attal and West Side Horns
	53-4a 53-4b	4-25-03	Los Lobos, concert A cam Los Lobos

Series I: Interview and Performance Videos – continued

Box	Tape	Date	Contents
4	54-5a 54-5b	5-10-03	Buddy Guy interview Buddy Guy interview
	55a 55b		Marcia Ball gig Marcia Ball gig
	56b		Marcia Ball gig, Blue Monday
	58a	6-1-03	Clifford interview at his apartment, camera only
	59-2a	6-1-03	Clifford interview sharing photos Clifford in club for the first time in three years
	60-3	6-2-03	Clifford walking into club for the first time in 3 years
	61a	6-2-03	First time in club (wireless)
	61b 61c	6-2-03	First time in club (with boom) Antone's show, first day Clifford is back
	62a 62b	6-2-03	First time in club (wireless) First time in club (with boom)
5	62c	6-2-03	Antone's show (JIB) -First time Clifford back in 3 years
	63a	6-2-03	First time in club (wireless) A-6 -Lee Ann Atherton – Try a Little Tenderness, Larry Fulcher - Malford Milligan- Blow Wind Blow, Sugar Bear
	63b 63c		First time in club (JIB) C-3
	64a 64b 64c	6-2-03	first time in club A-7 first time in club (boom) B-4 first time in club (JIB) C-4
	65a 65c	6-2-03	first time in club 8-A first time in club (JIB) C-5
	66a 66c	6-2-03	first time in club-end of night A-9 first time in club (JIB) C-6
	67a 67b	6-3-03	West Side Horns interview (ends before B camera) West Side Horns interview B-1 (cont.'d after A camera)

Series I: Interview and Performance Videos – continued

Box	Tape	Date	Contents
5	68a 68b	6-3-03	End of West Side Horns interview/Beginning Eddie Wilson End of West Side Horns interview/Beginning Eddie Wilson
	69a 69b	6-3-03	end of Eddie Wilson with Clifford end of Eddie Wilson with Clifford
	70	6-4-03	Clifford in front of first location of Club (6th st) talking about the early days
	71	6-4-03	Clifford at the second club location (Anderson Ln.)
	72		Clifford driving, third location (Guadalupe)
	73	6-5-03	Clifford in record store and clothing store part 1, A-camera only
	74 6-5-03 Clifford in record store pa		Clifford in record store part 2, A-camera only
	75a 75b	6-13-03	Billy Gibbons interview Billy Gibbons interview
	76 77	6-17-03	Pinetop Perkins #1 (arrival) Pinetop Perkins #2 (hotel)
	78-1a 78-1b	6-19-03	Gene Taylor interview Gene Taylor interview
	79-2a 79-2b	6-19-03	Gene Taylor interview Gene Taylor interview
6	80-1a 80-1b	6-18-03	Sarah Brown interview Sarah Brown interview
	81-2a 81-2b		Sarah Brown interview Sarah Brown interview
	82a 82b	6-18-03	Pinetop Perkins interview Pinetop Perkins interview
	83a 83b	6-18-03	Pinetop Perkins interview part 2 (playing) Pinetop Perkins interview part 2 (playing)

Series I: Interview and Performance Videos – continued

Box	Tape	Date	Contents
6	84	6-19-03	Pinetop Perkins & Gatemouth Brown sound check with Clifford
	85a 85b	6-19-03	Gatemouth Brown interview Gatemouth Brown interview
	86a 86b	6-19-03	Pinetop Perkins set part 1 Pinetop Perkins set part 1 stereo mix
	87a 87b		Pinetop Perkins set part 2 Pinetop Perkins set part 2 stereo mix
	88a 88b	6-19-03	Gatemouth Brown concert Gatemouth Brown concert stereo mix
	89a 89b	7-9-03	Willie Nelson interview (Willie audio only) Willie Nelson interview (Clifford audio only)
	91a 91b 91c	7-10-03	Ray Benson solo Ray Benson solo cam Ray Benson solo-board mix with live
	92a 92b 92c	7-10-03	Billy Joe Shaver concert Billy Joe Shaver concert Billy Joe Shaver concert-board and live mix *production audio
7	93a 93b 93c	7-10-03	Billy Joe Shaver interview/Eve playing with Clifford (partial) Clifford's All Stars/ Clifford on stage with Eve Monsees Clifford and Eve (board and live mix) *production audio
	94	7-11-03	Clifford at radio station with Jody part 1 (camera mic) A-cam only
	95	7-11-03	Clifford at radio station with Jody part 2 (camera mic) A-cam only
	96a 96b	7-12-03 7-13-03	5 min Clifford at end of Doyle's show Andy Langer interview Andy Langer interview
	97a 97b	7-13-03	Doyle Bramhall Sr. interview at Threadgill's part 1 of 2 Doyle Bramhall Sr. interview part 1
	98a 98b	7-13-03 7-13-03	Doyle Bramhall Sr. interview part 2 Doyle Bramhall Sr. interview part 2

Series I: Interview and Performance Videos – continued

Box	Tape	Date	Contents
7	98-1a 98-1b	7-13-03	Eve Monsees concert Eve Monsees concert
	98-2a 98-2b	7-13-03	Los Lonely Boys concert Los Lonely Boys concert and interview
			Los Lonely Boys part 2 Los Lonely Boys part 2
	98-4a	7-13-03	Los Lonely Boys interview/ Little Rod interview
	99a 7-14-03 Sue Foley interview 99b Sue Foley interview		· · · · · · · · · · · · · · · · · · ·
_		7-14-03	Doyle Bramhall II interview Doyle Bramhall II interview
	101a 101b 101c	7-14-03	Sue Foley concert Sue Foley concert *production audio –board & live mix
	102-2a 102-2b 102-2c	7-14-03	Sue Foley concert Sue Foley concert Sue Foley concert
	103a 103b 103c	7-14-03	Blue Monday set Blue Monday set – jam session Blue Monday
8	104a 104b	7-15-03	Angela Strehli interview part 1 of 2 Angela Strehli interview
	105a 105b		Angela Strehli interview part 2 of 2 Angela Strehli interview part 2 of 2
	106a 106b 106c	7-15-03	Jimmie Vaughan and Lou Ann Barton interview Jimmie and Lou Ann interview Jimmie and Lou Ann interview
	107	7-15-03	A-camera only-Hubert Sumlin, Calvin Jones, Willie Smith with Clifford at hotel- part 1

Series I: Interview and Performance Videos – continued

Box	Tape	Date	Contents
8	108	7-15-03	A-camera only-Hubert Sumlin, Willie Smith, Calvin Jones, w/Clifford part 2 -David Adelson interview
	109a 109b 109c 109d 109e	7-15-03	Antone's Show Antone's Show 1 of 5 Antone's Show 1 of 5 Antone's Show *production audio
	110a 110b 110c 110d 110e	7-15-03	Antone's Show 2 of 5 Antone's Show Antone's Show Antone's Show Antone's Show
	111a 111b 111c 111d 111e	7-15-03	Antone's Show 3 of 5 Antone's Show Antone's Show Antone's Show Antone's Show
	112a 112b 112c 112d 112e	7-15-03	Antone's Show Antone's Show Antone's Show Antone's Show Antone's Show
9	113a 113b 113c 113d 113e	7-15-03	Antone's Show 5 of 5 Antone's Show Antone's Show Antone's Show Antone's Show
	114a 114b	7-16-03	Calvin Jones and Willie Smith interview at club Calvin Jones and Willie Smith interview at club
	115-1a 115-1b	7-16-03	Ruby's – Clifford/Kim Wilson/Angela Strehli/Derek O'Brien/Willie Smith/Calvin Jones Ruby's – main audio for both with ""
	115-16 116-2a	7-16-03	Ruby's – part 2 of 3

Series I: Interview and Performance Videos – continued

Box	Tape	Date	Contents	
9	116-2b	7-16-03	Ruby's – main audio, party	
	117-3a 117-3b	7-16-03	Ruby's – main audio part 3 of 3 Ruby's main audio	
	118	7-16-03	A camera only – Southern Feeling 1 of 2	
119 7-16-03 A camera only – Southern Feeling and Claude Tolera To		7-16-03	A camera only – Southern Feeling and Clifford playing part 2 of 2	
		· · · · ·		
	122a 122b	7-17-03	Toni Price concert 1 of 2 Toni Price concert 1 tape only audio from board	
	123	7-17-03	Toni Price concert-end of night – B cam only / 2 of 2	
	214a 124b	7-18-03	Vallejo interview and sound check Vallejo interview and sound check, B cam	
	125	7-18-03	A camera only – Vallejo concert 5 – 6 min	
	126a 126b	7-19-03	Bill Bentley interview – A cam Bill Bentley interview – Boom only	
•		7-19-03	Barbara Lynn interview (boom only) Barbara Lynn interview	
10	128a 128b 128c	7-19-03	Barbara Lynn concert/ backstage with Barb and Cliff – 1 of 2 Barbara Lynn concert 1 of 2 Barbara Lynn concert* production audio	
	129a	7-19-03	Barbara Lynn concert 2 of 2 - shots of Clifford listening, backstage	
	129b 129c		with Barbara Lynn/Hubert Sumlin & Bill Bentley Barbara Lynn concert 2 of 2 Barbara Lynn concert * production audio	
	130	7-19-03	A camera only – Clifford listening to music a little backstage - Clifford w/ Hubert Sumlin 7-20-03	

Series I: Interview and Performance Videos – continued

Box	Tape	Date	Contents
10	131a 131b	7-17-03	Hubert Sumlin interview Hubert Sumlin interview
	132		A camera only – John Paul Mitchell interview; split tracks
	133		Robert Rodriguez interview from beta
	134	7-18-03	A camera only club shots
	135	4-21-03	Antone's Record store cutaways
	136		Ironworks, B-roll
	139	7-17-03	Antone's posters
	140		Antone's Home movies
	141a 141b 141c	7-14-03	Doyle II part 1 Doyle II performance Doyle II concert part 1 *production audio
	142-2a 142-2b 142-2c	7-14-03	Doyle II concert Doyle II concert Doyle II concert
	143a 143b		Bobbie Nelson/ A – cam, tape 1 Bobbie Nelson/ B-cam, tape 1
	144 3/	17-3/18/03	Road trip to Vinton LA and Port Arthur TX, B& B, Lou Ann's, Big Oaks
	145	8-18-03	Road trip- last part of Lou Ann's, Big Oaks, drive to Port Arthur – part 2
	146	8-19-03	Road trip-drive around Port Arthur bridge/ signs/ family house / school/ liquor store – part 3
	147	8-19-03	Port Arthur driving w/Cliff & Jack, museum part 4
	148		Port Arthur end of museum interview with Curator part 5

Series I: Interview and Performance Videos – continued

Box	Tape	Date	Contents
10	149		Port Arthur road trip – Jack interview part 6
	150a 150b	8-20-03	Pete Mayes interview Pete Mayes interview
11	151a 151b	8-21-03	Sandra Bullock interview Sandra Bullock interview
	152a 152b	8/21-8/22/03	Charlotte Finch – Ironworks/ Ilsa Haynes Charlotte Finch – Ironworks/ Ilsa Haynes
	153a 153b	8-21-03	Susan Antone interview Susan Antone interview
	154a 154b	8-21-03	Charlie and Will Sexton interview Charlie and Will Sexton interview
	155a 155b	8-22-03	Last Clifford interview 1 of 2 Last Clifford interview
	156a 156b	8-22-03	Last Clifford interview 2 of 2 Last Clifford interview
	157		VHS stuff from the club
	158		Albert Collins on stage with Clifford and Derek -Big Oaks footage -Buddy Guy with Cotton and Rodgers -Denny Freeman – Blue Monday -Kim Wilson and Stevie Ray Vaughan -KVUE -Albert Collins -Eddie Taylor
	159		Dough Sahm VHS dub
	162		Luther Tucker – I got the blues -Sunnyland Slim -Sunnyland Slim solo -Eddie Taylor-Justa Bad Boy -Buddy Guy-Strong Hands -Eddie Taylor-Leann Sit Down

Series I: Interview and Performance Videos – continued

Box	Tape	Date	Contents
11	165		Doug Sahm from VHS
	168a 168b		Clifford interview re-shoot Clifford interview re-shoot
12	1-168	2003	Viewing/archival DVD copies of tapes
Box	Folder		
13	1		iew and performance tape inventories listing dates, DV camers and corresponding VHS numbers

Series II: Marketing and Publicity

Box	Folder	
13	2	Photocopies of reviews of Antone's: Home of the Blues: Austin Chronicle, March 12, 2004; Living Blues, July/August 2006; Big City Blues, Aug. – Sept. 2006; VideoScope-The Phantom of the Movies, Fall 2006; Home Media Retailing, April 30 – May 6, 2006; The Hollywood Reporter, May 24, 2006; The New York Times, May 25, 2006; CityBeat Cincinnati, June 16, 2006; Chicago Sun-Times.com, June 2, 2006; GuideLive.com, June 16, 2006; Houston Chronicle, June 13, 2006; Los Angeles Times, June 16, 2006; Movie City News, Aug. 1, 2006; DVD Talk, June 6, 2006; The Rasputin Manifesto, June 2006; Billboard.com, June 10, 2006.
	3	Press releases from Silverstar Entertainment and Koch Vision Cast list, synopsis, introduction of director, executive producer and producer, and biography sheet for majority of musicians in DVD One red folder which originally housed press releases and other information

Series II: Marketing and Publicity – continued

Box	Folder	
	4	A photocopy of the certificate of registration filed with the Copyright Office for <i>Antone's: Home of the Blues</i>
	5	One DVD of the trailer for <i>Antone's: Home of the Blues</i> , with one archival DVD copy
		One DVD with the news story of the premiere of <i>Antone's: Home of the Blues</i> at the South by Southwest Film festival; news story aired on Fox 7 News in Austin, Texas, with one archival DVD copy

Series III: Documentary

Box	Folder	
13	6	One VHS, "1st edit premiered @ SxSW 3/04," with one archival DVD copy
		One DVD entitled <i>Antone's: Home of the Blues: A Legend Every Night</i> – produced by Silverstar Entertainment and released in 2006