

UT.8.01x Image Attributions

The third party material that appears in these videos is either public domain, licensed under Creative Commons (cc by), or presented pursuant to the Copyright Act's fair use provision (17 USC Section 107) for research, educational, scholarly or personal, nonprofit use. Any use of this material may require the permission of the copyright owner, and is your responsibility. For any questions or concerns about this usage, contact UT.8.01x@gmail.com.

Albizu, Olga, cover painting, and Verve/Universal. Getz/Gilberto, 1963. http://1.bp.blogspot.com/-1hZwhXv2vzs/Td9yo-RUz1l/AAAAAAAAAb4/zEcwDK7K6p0/s1600/096-stangetz26joc3a3ogilberto-getz_gilberto.jpg. Copyrighted.

Alfieri, Teresa, design, Don Hunstein, photography, and Columbia Records. Porgy and Bess, 1958. http://images.coveralia.com/audio/m/Miles_Davis-Porgy_And_Bess-Frontal.jpg. Copyrighted.

Alman, Ben. Wayne Shorter At Newport Jazz Festival. 2008. <http://benalman.com/news/2008/09/newport-jazz-festival/>. cc by-nc-nd 3.0.

Alper, Joe, photography, and ABC Impulse. Impressions, 1963. en.wikipedia.org/wiki/File:John_Coltrane_-_Impressions.jpg. Copyrighted.

Bernard, Bruno. Photo of brothers and jazz musicians Julian "Cannonball" Adderley (sax) and Nat Adderley (cornet), 1966. http://upload.wikimedia.org/wikipedia/commons/5/5c/Julian_and_Nat_Adderley_1966.JPG. Public domain.

Bettmann/Corbis. The Savoy Ballroom, Harlem, New York City, 1952. <http://www.latinjazznet.com/images/features/savoy-ballroom.jpg>. Copyrighted.

Bombed wreckage of 16th Street Baptist Church. Library of Congress, Prints & Photographs Division, NYWT&S Collection, LCUSZ62-125506. Rights may be restricted.

Britto, Rui. Miles Davis in Rio, c. 1989-1991. commons.wikimedia.org/wiki/File:Miles_Davis_23.jpg. cc by-2.0.

Brown, Owen, photography, and Arista. Heavy Metal Be-Bop, 1978. www.progarchives.com/album.asp?id_31435. Copyrighted.

Bubli. Un EWI 4000S. 2007. commons.wikimedia.org/wiki/File:Ewi400s.jpg. cc by sa-3.0.

Buddy Bolden's Band, New Orleans, c. 1895-1900. <http://www.flickr.com/photos/confetta/3411768827/>. Public domain.

Confetta. Chet Baker, 2008. http://farm4.staticflickr.com/3127/3128339435_72f38fa5d8_d.jpg. cc by-nc-sa 2.0.

Corbucci, Pierre. Kenny Garrett & Vinnie Colaiuta, 2008. http://farm4.staticflickr.com/3194/2965868365_a63f0ec12b_b_d.jpg. cc by-sa 2.0.

Donohue, Paula, illustration, and Reid Miles, cover design. Blowin' the Blues Away, 1959. <http://www.birkajazz.com/graphics2/silverBlowin.jpg>. Copyrighted.

Edwards, Esmond, cover design. Relaxin' with the Miles Davis Quintet, 1957. <http://www.birkajazz.com/graphics2/davisRelaxin.jpg>. Copyrighted.

Eutemey, Loring, cover design, Lee Friedlander, cover photo, and Atlantic. My Favorite Things, 1961. http://1.bp.blogspot.com/_EfH7QQM5cK8/TJ-6yOpX4RI/AAAAAAAAAGRs/nDynEKn86VU/s1600/%5BAIICDCovers%5D_john_coltrane_my_favorite_things_2001_retail_cd-front.jpg. Copyrighted.

Ferrari, Dino. Weather Report, live at Shinjuku Kosei-nenkin Hall. 1981. en.wikipedia.org/wiki/File:Weather_Report_19810611_shinjuku_fn23.jpg. Public domain.

Frank Driggs Collection. "Birth Of The Cool" Sessions, 1949. <http://theoilvalleyhornist.files.wordpress.com/2012/03/miles-davis-nonet.jpg>. Copyrighted.

Frank Driggs Collection. Chano Pozo and Dizzy Gillespie, n.d. <http://static.guim.co.uk/sys-images/Music/Pix/pictures/2011/6/14/1308066317133/Chano-Pozo-and-Dizzy-Gill-007.jpg>. Copyrighted.

Frank Driggs Collection. Duke Ellington and Billy Strayhorn, n.d. <http://songbook1.files.wordpress.com/2011/02/duke-ellington-and-billy-strayhorn-1-f20.jpg>.

Copyrighted.
Friedlander, Lee, cover photography, and Columbia Records. In A Silent Way, 1969. www.coveralia.com/caratulas/Miles-Davis-In-A-Silent-Way-Frontal.php . Copyrighted.
Fujita, Neil, illustration, Cozbi Sanchez-Cabrera, art direction, Don Hunstein, photography, and Columbia Records. Time Out, 1959. http://vitaminradio.files.wordpress.com/2012/12/brubeckoutoftime.jpg . Copyrighted.
Gauna, Frank, cover photo, and United Artists Jazz. Money Jungle, 1972. en.wikipedia.org/wiki/File:Moneyjungle.jpg . Copyrighted.
Geldereren, Hugo van. Amerikaanse jazz-saxofonist John Coltrane op Schiphol aangekomen, 1963. en.wikipedia.org/wiki/File:John_Coltrane_1963.jpg . cc by-sa 3.0 nl.
Godefroy, Roland. Le batteur américain de jazz Art Blakey en concert avec son orchestre The Jazz Messengers à Plougonven (Bretagne, France), 1985. http://upload.wikimedia.org/wikipedia/commons/e/e7/Art_Blakey08.JPG . cc by-sa 3.0.
Godefroy, Roland. Le pianiste de jazz américain Chick Corea en concert à Deauville (Normandie, France) en 1992. 1992. commons.wikimedia.org/wiki/File:Chickcorea19.jpg . cc by sa-3.0.
Gottlieb, William P. [Portrait of Duke Ellington, Aquarium, New York, N.Y., between 1946 and 1948], ca. 1946-48. http://memory.loc.gov/music/gottlieb/02000/02500/02511v.jpg . Public domain.
Gottlieb, William P. [Portrait of Duke Ellington, Washington, D.C.(?), between 1938 and 1948], ca. 1938-48. http://memory.loc.gov/music/gottlieb/02000/02500/09611v.jpg . Public domain.
Gottlieb, William P. [52nd Street, New York, N.Y., ca. July 1948], 1948. http://memory.loc.gov/music/gottlieb/11000/11200/11201v.jpg . Public domain.
Gottlieb, William P. [Dancers in a jazz club, Washington, D.C., between 1938 and 1948], ca. 1938-48. http://memory.loc.gov/music/gottlieb/01000/01700/01763v.jpg . Public domain.
Gottlieb, William P. [Portrait of Benny Goodman, 400 Restaurant, New York, N.Y., ca. July 1946], 1946. http://memory.loc.gov/music/gottlieb/03000/03400/03411v.jpg . Public domain.
Gottlieb, William P. [Portrait of Benny Goodman, Sid Catlett, and Vido Musso, 400 Restaurant(?), New York, N.Y., between 1946 and 1948], http://memory.loc.gov/music/gottlieb/03000/03400/03443v.jpg . Public domain.
Gottlieb, William P. [Portrait of Cat Anderson, Aquarium, New York, N.Y., between 1946 and 1948], ca. 1946-1948. http://memory.loc.gov/music/gottlieb/11000/11200/00081v.jpg . Public domain.
Gottlieb, William P. [Portrait of Charlie Parker, Carnegie Hall, New York, N.Y., ca. 1947], 1947. http://memory.loc.gov/music/gottlieb/06000/06900/06921v.jpg . Public domain.
Gottlieb, William P. [Portrait of Charlie Parker, Three Deuces, New York, N.Y., ca. Aug. 1947], 1947. http://memory.loc.gov/music/gottlieb/06000/06800/06893r.jpg . Public domain.
Gottlieb, William P. [Portrait of Charlie Parker, Tommy Potter, Miles Davis, and Max Roach, Three Deuces, New York, N.Y., ca. Aug. 1947], 1947. http://memory.loc.gov/music/gottlieb/06000/06900/06941v.jpg . Public domain.
Gottlieb, William P. [Portrait of Count Basie, Aquarium, New York, N.Y., between 1946 and 1948], ca. 1946-8. Public domain.
Gottlieb, William P. [Portrait of Dizzy Gillespie, New York, N.Y., ca. May 1947], 1947. http://memory.loc.gov/music/gottlieb/03000/03000/03093r.jpg . Public domain.
Gottlieb, William P. [Portrait of Dizzy Gillespie, New York, N.Y., ca. May 1947], 1947. http://memory.loc.gov/music/gottlieb/03000/03100/03141v.jpg . Public domain.
Gottlieb, William P. [Portrait of Duke Ellington, Howard Theater(?), Washington, D.C., ca. June 1946], 1946. http://memory.loc.gov/music/gottlieb/02000/02300/02321v.jpg . Public domain.
Gottlieb, William P. [Portrait of Duke Ellington, Washington, D.C.(?), between 1938 and 1948], ca. 1938-48. http://memory.loc.gov/music/gottlieb/02000/02500/02501v.jpg . Public domain.
Gottlieb, William P. [Portrait of Ella Fitzgerald, Dizzy Gillespie, Ray Brown, Milt (Milton) Jackson, and Timmie Rosenkrantz, Downbeat, New York, N.Y., ca. Sept. 1947], 1947. http://memory.loc.gov/music/gottlieb/02000/02800/02851v.jpg . Public domain.
Gottlieb, William P. [Portrait of Frank Sinatra, Liederkrantz Hall, New York, N.Y., ca. 1947], 1947. http://memory.loc.gov/music/gottlieb/07000/07700/07793v.jpg . Public domain.

Gottlieb, William P. [Portrait of Gerry Mulligan, ca. 1980s], ca. 1980s. http://memory.loc.gov/music/gottlieb/16000/16200/16211v.jpg . Public domain.
Gottlieb, William P. [Portrait of Harry Carney, Turkish Embassy, Washington, D.C., 193-], ca. 1930s. http://memory.loc.gov/music/gottlieb/01000/01000/01091v.jpg . Public domain.
Gottlieb, William P. [Portrait of Johnny Hodges and Al Sears, Aquarium, New York, N.Y., ca. Nov. 1946], 1946. http://memory.loc.gov/music/gottlieb/11000/11200/04193v.jpg . Public domain.
Gottlieb, William P. [Portrait of Lester Young, Famous Door, New York, N.Y., ca. Sept. 1946], 1946. http://memory.loc.gov/music/gottlieb/09000/09400/09431v.jpg . Public domain.
Gottlieb, William P. [Portrait of Louis Armstrong, between 1938 and 1948], ca. 1938-1948. http://memory.loc.gov/music/gottlieb/03000/03100/09601v.jpg . Public domain.
Gottlieb, William P. [Portrait of Louis Armstrong, Carnegie Hall, New York, N.Y., ca. Feb. 1947], 1947. http://memory.loc.gov/music/gottlieb/03000/03100/00241v.jpg . Public domain.
Gottlieb, William P. [Portrait of Thelonious Monk, Howard McGhee, Roy Eldridge, and Teddy Hill, Minton's Playhouse, New York, N.Y., ca. Sept. 1947], 1947. Public domain.
Gottlieb, William P. [Portrait of Louis Armstrong, Aquarium, New York, N.Y., ca. July 1946], 1946. http://memory.loc.gov/music/gottlieb/00000/00100/00173v.jpg . Public domain.
Gottlieb, William P. [Portrait of Louis Armstrong, Aquarium, New York, N.Y., ca. July 1946], 1946. http://memory.loc.gov/music/gottlieb/00000/00100/00201v.jpg . Public domain.
Gottlieb, William. [Portrait of Thelonious Monk, Minton's Playhouse, New York, N.Y., ca. Sept. 1947]. 1947. memory.loc.gov/music/gottlieb.06191 . Public domain.
Gottlieb, William. [Portrait of Thelonious Monk, Minton's Playhouse, New York, N.Y., ca. Sept. 1947]. 1947. memory.loc.gov/music/gottlieb.06213 . Public domain.
Hannemyr, Gisle. McCoy Tyner in 1973, 1973. commons.wikimedia.org/wiki/File:Mccoy_Tyner_1973_gh.jpg cc-sa 3.0.
Hendryckx, Michiel. Chesney Henry "Chet" Baker, Jr., American jazz trumpeter, flugelhorn player and singer, 1983. http://upload.wikimedia.org/wikipedia/commons/thumb/6/6d/Chet675.jpg/400px-Chet675.jpg . cc by-sa 3.0.
Hickey, Jason. [Study in Brown], 2006. http://farm4.staticflickr.com/3187/2554044681_8e55eaa5fc_b_d.jpg . cc by 2.0.
Hielema, Evert-Jan. Herbie Hancock, North Sea Jazz Festival , 2008. http://farm4.staticflickr.com/3222/2901948044_6c79bae7d6_b_d.jpg . cc by-sa 2.0.
Israel, Martin, cover design, Lee Friedlander, cover photo, and Atlantic Records. Giant Steps, 1960. http://2.bp.blogspot.com/-YN99wbCa2OY/T7FkCELXH9I/AAAAAAAAAc0/c9NYgXr15X4/s1600/John_Coltrane_Giant_Step_s.jpeg . Copyrighted.
John Coltrane, n.d. http://artsfuse.org/wp-content/uploads/2013/04/john-coltrane-b.jpg . Rights unknown.
Klauffs, Heinrich. Art Blakey touring in 1973 as part of the "Giants of Jazz" bill in the Musikhalle, Hamburg, 1973. https://upload.wikimedia.org/wikipedia/commons/8/8a/Art_Blakey_1973.jpg . cc by-sa 2.0.
Klauffs, Heinrich. John McLaughlin, early 1970s, c. 1970-1973. http://www.flickr.com/photos/heiner1947/4420460706/sizes//in/set-72157623462245191/ cc by-1.0.
Klarwein, Mati, cover painting, and Columbia Records. Bitches Brew, 1969. www.coveralia.com/caratulas/Miles-Davis-Bitches-Brew-Frontal.php . Copyrighted.
Laurent, Guillaume. Herbie Hancock in concert at the Nice Jazz Festival 2010. 2010. en.wikipedia.org/wiki/File:Herbie_Hancock_2010_by_Guillaume_Laurent.jpg . cc by-sa 2.0.
Laymac, T.D. A Boston 3-star Cornet from 1883, 2010. http://upload.wikimedia.org/wikipedia/commons/9/9a/1883_Boston_cornet.JPG . cc by-sa-3.0.
Lee, Russell. [Lonnie Johnson playing in Chicago, 1941], 1941. http://en.wikipedia.org/wiki/File:LonnieJohnsonByRussellLee1941Crop.jpg . Public domain.
Louis Armstrong and his Hot Five, 1926. http://songbook1.files.wordpress.com/2012/04/louis-armstrong-his-hot-five_1_d30.jpg . Public domain.
Loupe, Chat. [Miles Davis], 2009. http://www.ipernity.com/doc/chat-loupe/5743287/sizes . cc by-

nc-sa 3.0.
Maisel, Jay, cover photo, Randall Martin, design, and Columbia Records. Kind of Blue, 1959. http://ronkanefiles.files.wordpress.com/2011/12/miles_0001_new.jpg . Copyrighted.
Marcello, Tom. Charles Mingus, Bicentennial, Lower Manhattan, 1976. https://upload.wikimedia.org/wikipedia/commons/3/3f/Charles_Mingus_1976_cropped.jpg . cc by-sa 2.0.
Marcello, Tom. Elvin Jones, 1976. commons.wikimedia.org/wiki/File:Elvin_Jones_3.jpg cc by-sa 2.0.
Martin, Randall, design, and Columbia/Sony. Sketches of Spain, 1960. http://24.media.tumblr.com/f5f67f16a5599d48bd7a37eef74451d4/tumblr_mfq5zoHTUD1qmrubub01_1280.jpg . Copyrighted.
McCrary, Jim. Posed portrait of Herbie Hancock, playing keyboards on the beach. 1976. www.thatericalper.com/2012/10/13/photo-herbie-hancock-takes-his-fender-rhodes-on-a-beach-vacation/ . Copyrighted.
McMillen, Brian. Bill Evans performing at the Montreux Jazz Festival. 1978. en.wikipedia.org/wiki/File:Bill_Evans.jpg . cc by sa-3.0.
Miles, Reid, cover design, Francis Wolff, cover photo, and Blue Note Records. Song For My Father, 1964. https://a248.e.akamai.net/origin-cdn.volusion.com/ahfob.yphha/v/vspfiles/photos/BST%2084185-2.jpg . Copyrighted.
Moch, Yves. Outdoor portrait of Sonny Rollins taken during the Jazz à Juan Festival (French Riviera), before his performance, 2005. http://upload.wikimedia.org/wikipedia/commons/c/ca/Sonny_Rollins.jpg .
Molinari, Giorgio, photography, and Columbia Records. My Funny Valentine, 1964. http://www.coveralia.com/caratulas/Miles-Davis-My-Funny-Valentine-In-Concert-Frontal.php . cc by-nc-sa 2.0.
Moore, Charles. Firemen in Birmingham, 1963. www.kodak.com/US/en/corp/features/moore/pressure.shtml . Copyrighted.
Moscoso, Victor, cover design, Waldo Bascom, photography, Randall Martin, design, and Columbia/Sony. Head Hunters, 1973. http://24.media.tumblr.com/tumblr_mdss1t1FZT1rt1kvxo1_1280.jpg . Copyrighted.
Netto, Pedro. John Coltrane (sax tenor), Cannonball Adderley (sax alto), Miles Davis (trompete) e Bill Evans (piano), da esquerda para a direita, durante as gravações do álbum Kind of Blue, 2009. http://farm3.staticflickr.com/2537/4128845581_9931417027_o_d.jpg . cc by sa-2.0.
Neville, A Vincent Bach Stradivarius ML 180 Bâ™ trumpet, 2004. http://upload.wikimedia.org/wikipedia/commons/2/2b/Trumpet.jpg . cc by-sa-3.0.
Newhouse, Richard. Jazz singer Joe Williams, n.d. http://upload.wikimedia.org/wikipedia/commons/a/a0/Joe_Williams.jpg . cc by-sa 2.0.
Newman, Arnold, cover photo, and Columbia Records. Ellington at Newport (verso), 1956. https://www.ischool.utexas.edu/~frankie/images/Ellington_at_Newport_%28verso%29.JPG . Copyrighted.
Newman, Arnold, cover photo, and Columbia Records. Ellington at Newport, 1956. http://www.losslessjazz.net/wp-content/uploads/2011/02/Duke-Ellington-%E2%80%94-Ellington-At-Newport-Complete-1954-FLAC.jpg . Copyrighted.
Nonesuch, and Doyle Partners. The Way Up, 2005. http://www.allmusic.com/album/r722817 . Copyrighted.
Ochs, Michael. Photo of Marquees Venues. http://www.longwharf.org/aint-misbehavin-hot-spots-harlem . Copyrighted.
Original Dixieland Jazz Band, 1917-1918. http://en.wikipedia.org/wiki/File:ODJBcard.JPG . Public domain.
Palumbo, Tom. Jazz musician Miles Davis, 2008. http://upload.wikimedia.org/wikipedia/commons/f/fa/Miles_Davis_by_Palumbo.jpg . cc-by-sa-2.0.
Petersen, Sven. Michael Brecker in Munich, 2001. http://upload.wikimedia.org/wikipedia/commons/e/ea/Michael_Brecker_Munich_2001.JPG . Public domain.

Photo portrait of Joe "King" Oliver, ca. 1915. https://upload.wikimedia.org/wikipedia/commons/c/cf/Joe_King_Oliver.jpg . Public domain.
Rainwater, R. Steven. Pat Metheny and the Orchestrion Project at the Nokia in Grand Prairie, Texas, 2010. http://upload.wikimedia.org/wikipedia/commons/3/39/Pat_metheny_orch2.jpg . cc by-sa 2.0.
Redferns. Photo of Count Basie Big Band. http://explorepahistory.com/kora/files/1/2/1-2-7B2-25-ExplorePAHistory-a0h2z6-a_349.jpg . Copyrighted.
Redferns. Photo of Count Basie, 1950. http://explorepahistory.com/kora/files/1/2/1-2-7B2-25-ExplorePAHistory-a0h2z6-a_349.jpg . Copyrighted.
Reitzema, Hans. Sonny Rollins in concert, 2007. https://upload.wikimedia.org/wikipedia/commons/b/bd/Sonny_Rollins_3.jpg . cc by 2.0.
Savitski, Dmitri. Horace Silver in L.A., 1989. http://upload.wikimedia.org/wikipedia/commons/f/f1/Horace_Silver_by_Dmitri_Savitski_1989.jpg . cc by-sa 2.5
Schlitten, Don. John Coltrane, Thelonius Monk at the Five Spot Café in New York, 1957. 1957. www.last.fm/music/Thelonious+Monk+with+John+Coltrane/+images/2762644 . Rights unknown.
Schmerse, Gerd. Michael Brecker in Hamburg (1981). 1981. en.wikipedia.org/wiki/File:Mbrekker.png cc by sa-3.0.
Shen, Daniel. Kenny Garrett, 2005. http://upload.wikimedia.org/wikipedia/commons/b/b5/Kenny_Garrett.jpg . cc by sa-2.0.
Smith, Vernon, photography, and Columbia Records. Miles Smiles, 1966. www.coveralia.com/caratulas/Miles-Davis-Miles-Smiles-Frontal.php . Copyrighted.
Snitzer, Herb, photography, and Columbia Records. Mingus Ah Um, 1959. www.coveralia.com/caratulas/Charles-Mingus-Mingus-Ah-Um-Frontal.php . Copyrighted.
Speur, René. Saxophonist Stan Getz performing at the 1976 North Sea Jazz Festival, 1976. https://upload.wikimedia.org/wikipedia/commons/6/6b/Stan_Getz_photo.jpg . cc by 2.0.
Stewart, Charles, cover photo, Robert Flynn, cover design, and ABC Impulse. Ascension, 1965. www.coveralia.com/caratulas/John-Coltrane-Ascension-Frontal.php . Copyrighted.
The Granger Collection. Musician and Director Gil Evans With Miles Davis 1957, 1957. http://jazzinphoto.wordpress.com/category/gil-evans/ . Copyrighted.
Thiele, Bob, cover photo, George Gray, cover design, and ABC Impulse. A Love Supreme, 1964. https://apps.guidebycell.com/gbc2/msgstore/gbc/c10215/photos/13.jpg . Copyrighted.
Time Warner. Songbook, 1997. http://img.maniadb.com/images/album/176/176682_1_f.jpg . Copyrighted.
Unknown author. [Clifford Brown], n.d. http://www.bluenote.com/cdn/mceuploads/artists/clifford-brown.jpg . Copyrighted.
Unknown author. [Tião Neto, Tom Jobim, Stan Getz, João Gilberto e Milton Banana em gravação do LP Getz/Gilberto], 1963. Rights unknown.
Unknown author. Bill Evans. n.d. http://kcur.org/people/chris-prewitt . Rights unknown.
Unknown author. Count Basie And His All American Rhythm Section, n.d. http://userserve- . Rights unknown.
Unknown author. Dizzy Gillespie Campaign Button. http://riffsonjazz.blogspot.com/2010/12/dizzy-for-president.html . Rights unknown.
Unknown author. Jaco Pastorius in concert at Bologna (1986). 1986. commons.wikimedia.org/wiki/File:Jaco_pastorius_87.jpg . Public domain.
Unknown author. Jelly Roll Morton. http://photos1.blogger.com/blogger/4048/1553/1600/T043177A.jpg . Public domain.
Unknown author. Joe Zawinul Live In Freiburg. 2007. commons.wikimedia.org/wiki/File:Joe_zawinul_2007-03-28_live_in_freiburg.jpg . Public domain.
Van Vechten, Carl. [Portrait of Dave Brubeck and Paul Desmond], 1954. http://lcweb2.loc.gov/service/pnp/van/5a51000/5a51700/5a51762r.jpg . Public domain.
Van Vechten, Carl. [Portrait of Dave Brubeck, with sheet music as backdrop], 1954. http://memory.loc.gov/service/pnp/cph/3c00000/3c03000/3c03700/3c03725r.jpg . Public domain.
Van Vechten, Carl. [Portrait of Dave Brubeck], 1954.

<p>http://memory.loc.gov/pnp/van/5a51000/5a51700/5a51761r.jpg. Public domain.</p>
<p>Van Vechten, Carl. [Portrait of Paul Desmond holding saxophone with backdrop of sheet music], 1954. http://lcweb2.loc.gov/service/pnp/van/5a51000/5a51900/5a51900r.jpg. Public domain.</p>
<p>VanVechten, Carl. Library of Congress, Prints & Photographs Division, Carl Van Vechten collection, [LC-USZ62-116612]. Public domain.</p>
<p>Wenzler, Amy, cover design and RCA Victor. Far East Suite, 1967. http://cranialspasm.com/recordclub/wp-content/uploads/2012/02/Duke-Ellington-Far-East-Suite-470675.jpg. Copyrighted.</p>
<p>Winckelmann, Elisabeth, design, Calle Hesslefors, photography, and Enja Records. My Favourite Songs, Vols. 1-2: The Last Great Concert, 1988. Copyrighted.</p>
<p>Woff, Francis, cover photo, Reid Miles, cover design, and Blue Note. Blue Train, 1957. en.wikipedia.org/wiki/File:John_Coltrane_-_Blue_Train.jpg. Copyrighted.</p>
<p>Wolff, Francis, Buck Hoeffler, Paul J. Hoeffler, photography, and Blue Note Records. Moanin', 1958. http://minoltamania.com/Art%20Blakey_Moanin%27.jpg. Copyrighted.</p>
<p>Wolff, Francis. A portrait of Clifford Brown as he plays the trumpet during a Art Blakey Quintet performance at Birdland, 1954. http://jazzinphoto.files.wordpress.com/2012/12/clifford-brown-a-portrait-of-clifford-brown-as-he-plays-the-trumpet-during-a-art-blakey-quintet-performance-at-birdland-1954-photo-francis-wolff.jpg. Rights unknown.</p>
<p>Yoneda, Yasuhisa, cover photo, Bruce Talamon, photography, and Columbia Records. We Want Miles, 1982. http://images.coveralia.com/audio/m/Miles_Davis-We_Want_Miles-Frontal.jpg. Copyrighted.</p>