

Cradle of the Stars

the story of the
Louisiana Hayride

PRODUCTION CREDITS

PRODUCERS:	Rick Smith Carole Adornetto Leslie
WRITTEN BY:	Carole Adornetto Leslie
EDITED BY:	Rick Smith
PHOTOGRAPHY BY:	Todd Richard Joseph L. Harrison, Jr.
ACE VIDEOTAPE EDITING BY:	Kent S. Hatfield Randal J. Ward
POST-PRODUCTION ENGINEER:	Kent S. Hatfield
POST-PRODUCTION VIDEO:	Douglas LaBauve
POST-PRODUCTION AUDIO:	Randal J. Ward
HISTORIC CONSULTANT:	Stephen R. Tucker
ELECTRONIC GRAPHICS:	Mark Carroll
ADDITIONAL PHOTOGRAPHY:	WJCT Jacksonville, FL WJBF Augusta, GA
ARCHIVAL FOOTAGE:	Country Music Foundation - Nashville, TN Rose Bridge Music - Springfield, MO American Artists, Ltd. - Orlando, FL Ann Paulson Shelby S. Singleton Enterprises - Nashville, TN
STILL PHOTOGRAPHERS:	Jack Barham Billy Bowers Langston McEachern Ben Kinel Ann Stuckey Jimmy Velvet Louisiana Folklife Center Tex Grimsley Collection Menasco Studios - Shreveport, LA LSU Shreveport Archives Library of Congress - FSA Collection

-more-

"Cradle of the Stars: The Story of the Louisiana Hayride"

PRODUCTION CREDITS - 2

ARCHIVAL AUDIO RECORDINGS: David Kent
Norm Bale

ADDITIONAL AUDIO RECORDINGS: Don Graham

PROMOTION: Patsy Puckett-Adams
Mike Holloway

ASSISTANT TO THE PRODUCERS: Margaret Warwick

TECHNICAL ADVISORS: Horace Logan
Tillman Franks

SPECIAL THANKS TO:

Bullet Recording Studio - Nashville, TN	Star Gem Records - Nashville, TN
Custom Sound, Inc. - Shreveport, LA	Reflections Studio - Nashville, TN
I.A.T.S.E. Local 298 - Shreveport, LA	Shreveport Cablevision
A.F.M. Local 257 - Nashville, TN	Louisiana Network
A.F.M. Local 116 - Shreveport, LA	NEC Electronics
Grand Ole Opry - Nashville, TN	

and to:

Homer Bailes	Nellie Grace Falkner	Billy Sanford
Kyle Bailes	Kenny Gill	Margie Singleton
Jim Ed Brown	David Houston	Vic Willis
Bill Carlisle	Jack Jones	Lewis Wright

"Let Me Go Back One More Time" music used by permission of Dream City Publishing.
Sung by Country Johnny Mathis.

Excerpts from the album "Elvis: The Early Years" used by special permission
of Jefferson Jazz, Inc., Slidell, LA.

EXECUTIVE PRODUCER: Beth Courtney

Major funding for "Cradle of the Stars: The Story of the Louisiana Hayride"
was provided by a grant from the Louisiana State Arts Council, Division of the
Arts. Additional funding was provided by Friends of LPB. "Cradle of the Stars:
The Story of the Louisiana Hayride" is a production of the Louisiana Educational
Television Authority/Louisiana Public Broadcasting.

#

