#	Image	Title	Date	Medium	Framed Dimensions	Frames
1		People dancing and enjoying the Human Be-In at Golden Gate Park Polo Fields.	January 14, 1967	Digital Print	16" x 20"	Black Metal Frame
2	ny arshall Photography LLC	The Monkees performing onstage for their U.S. tour at the KFRC produced concert at the Cow Palace.	January 22, 1967	Digital Print	16" x 20"	Black Metal Frame
3		Grateful Dead publicity shoot on Geary Street, across from The Fillmore.	April 1967	Digital Print	16" x 20"	Black Metal Frame
4		Jim Marshall photographing the Grateful Dead for a publicity shoot on Geary Street, across from The Fillmore.	April 1967	Digital Print	16" x 20"	Black Metal Frame
5		Grace Slick, Jack Casady, and Marty Balin during a songwriting session at Jefferson Airplane's apartment on Haight Street.	June 1967	Digital Print	16" x 20"	Black Metal Frame

<u> </u>	CKIISC	Jiii iviai 5	11a11 3 1307		<u>•</u>	ravelling Exhibition
#	Image	Title	Year	Medium	Framed Dimensions	Frames
6		Dennis Hopper, Brian Jones, Nico, and Judy Collins at the Monterey Pop Festival.	June 18, 1967	Digital Print	16" x 20"	Black Metal Frame
7		The famous corner of Haight- Ashbury streets. The Unique Men's Shop is now a Ben & Jerry's ice cream shop.	June 1967	Digital Print	16" x 20"	Black Metal Frame
8		Dancing in the Panhandle.	June 1967	Digital Print	16" x 20"	Black Metal Frame
9		Curious onlookers watching hippies dancing in the Panhandle.	June 1967	Digital Print	16" x 20"	Black Metal Frame
10		Panhandle crowd at Hells Angels Thanks for Diggers New Years Day Wail.	January 1, 1967	Digital Print	18 3/4" x 25 3/4"	Black Metal Frame

Checklist Jilli Maishall \$ 1507					raveiling Exhibition	
#	Image	Title	Year	Medium	Framed Dimensions	Frames
11		Allen Ginsberg leading the crowd in mantras at the Human Be-In at Golden Gate Park Polo Fields.	January 14, 1967	Digital Print	18 3/4" x 25 3/4"	Black Metal Frame
12		Chuck Berry performing onstage at The Fillmore, recording Live at the Fillmore Auditorium.	March 19, 1967	Digital Print	18 3/4" x 25 3/4"	Black Metal Frame
13		Buffalo Springfield, up from Los Angeles for a publicity shoot in Ghiradelli Square.	May 1967	Digital Print	18 3/4" x 25 3/4"	Black Metal Frame
14		Moby Grape's debut album cover on Columbia Records, shot in San Rafael. Don Stevenson's middle finger over the washboard was later airbrushed out from subsequent printings following complaints to the record label.	May 1967	Digital Print	18 3/4" x 25 3/4"	Black Metal Frame

CHE	Checklist Jim Marshall's 1967					raveling Exhibition
#	Image	Title	Year	Medium	Framed Dimension	Frames
15		The Grateful Dead performing onstage at a free concert at Speedway Meadows in Golden Gate Park.	July 4, 1967	Digital Print	18 3/4" x 25 3/4"	Black Metal Frame
16		The Electric Flag's Michael Bloomfield.	July 1967	Digital Print	18 3/4" x 25 3/4"	Black Metal Frame
17		Portrait of the Grateful Dead .	November 1967	Digital Print	18 3/4" x 25 3/4"	Black Metal Frame
18		Grateful Dead performing at Hells Angels Thanks for Diggers New Year's Day Wail in the Panhandle.	January 1, 1967	Digital Print	19 1/4" x 25 1/4"	Black Metal Frame

CITC	CKIISC	Jilli Warshan 3 1307			Travelling Exhibition		
#	Image	Title	Year	Medium	Framed Dimensions	Frames	
19		Hells Angels Thanks for Diggers New Years Day Wail free concert in the Panhandle.	January 1, 1967	Digital Print	19 1/4" x 25 1/4"	Black Metal Frame	
20	Sant-formed State Apply LLC	Jerry Garcia and Freewheelin Frank with Panhandle neighborhood crowd at Hells Angles Thanks for Diggers New Years Day Wail.	January 1, 1967	Digital Print	19 1/4" x 25 1/4"	Black Metal Frame	
21		Timothy Leary, Allen Ginsberg, and Gary Snyder onstage telling everyone to "turn on, tune in, and drop out" at the Human Be-In at Golden Gate Park Polo Fields.	January 14, 1967	Digital Print	19 1/4" x 25 1/4"	Black Metal Frame	
22		Grace Slick playing the piano at Jefferson Airplane's recording session at RCA Studios in Los Angeles.	February 1967	Digital Print	19 1/4" x 25 1/4"	Black Metal Frame	
23		Jefferson Airplane at RCA Studios in Los Angeles.	February 1967	Digital Print	19 1/4" x 25 1/4"	Black Metal Frame	

CHE	CKIISL	Jim Marshall S 1967			Traveling Exhibition		
#	Image	Title	Year	Medium	Framed Dimensions	Frames	
24		Jorma Kaukonen, Spencer Dryden, and Grace Slick during a photo shoot in Golden Gate Park. Some of these images were used as the album art for Volunteers.	May 1967	Digital Print	19 1/4" x 25 1/4"	Black Metal Frame	
25		The Charlatans performing onstage at the Summer of Love concert in Golden Gate Park.	June 21, 1967	Digital Print	19 1/4" x 25 1/4"	Black Metal Frame	
26		Anti-war protest outside of the Presidio Gates.	May 1967	Digital Print	19 1/4" x 25 1/4"	Black Metal Frame	
27		Jefferson Airplane during their photo shoot in Golden Gate Park for the album cover of Volunteers.	May 1967	Digital Print	19 1/4" x 25 1/4"	Black Metal Frame	
28		Jerry Garcia and Carolyn "Mountain Girl" Garcia on the steps of the Grateful Dead house at 710 Ashbury Street.	May 1967	Digital Print	19 1/4" x 25 1/4"	Black Metal Frame	

CITC	CKIISC	Jiiii iviais	•	ravelling Exhibition		
#	Image	Title	Year	Medium	Framed Dimensions	Frames
29		Jimi Hendrix performing onstage at a free concert in the Panhandle.	June 19, 1967	Digital Print	19 1/4" x 25 1/4"	Black Metal Frame
30		Jimi Hendrix and Buddy Miles at a free concert in the Panhandle.	June 19, 1967	Digital Print	19 1/4" x 25 1/4"	Black Metal Frame
31		The Who during their stop in San Francisco, where they played two concerts at The Fillmore.	June 16 & 17, 1967	Digital Print	19 1/4" x 25 1/4"	Black Metal Frame
32		The crowd enjoying the music at Monterey Pop Festival.	June 16 & 17, 1967	Digital Print	19 1/4" x 25 1/4"	Black Metal Frame
33		Jimi Hendrix burning his guitar onstage at the Monterey Pop Festival.	June 18, 1967	Digital Print	19 1/4" x 25 1/4"	Black Metal Frame

CITC	CKIISL	Jilli Waishall S 1907			Travelling Exhibition		
#	Image	Title	Year	Medium	Framed Dimensions	Frames	
34		Otis Redding at his breakout performance at the Monterey Pop Festival.	June 17, 1967	Digital Print	19 1/4" x 25 1/4"	Black Metal Frame	
35		Simon and Garfunkel with Al Kooper playing at the Big Sur Folk Festival.	June 28 & 29, 1967	Digital Print	19 1/4" x 25 1/4"	Black Metal Frame	
36		Joan Baez at the Big Sur Folk Festival.	June 18 & 29, 1967	Digital Print	19 1/4" x 25 1/4"	Black Metal Frame	
37		Neighborhood man shaking hands with hippies on Haight Street.	June 1967	Digital Print	19 1/4" x 25 1/4"	Black Metal Frame	
38		Hells Angels riding down Haight Street.	June 1967	Digital Print	19 1/4" x 25 1/4"	Black Metal Frame	

	CKIISC	Jiiii iviai 3	Travelling Exhibition			
#	Image	Title	Year	Medium	Framed Dimensions	Frames
39	E BY	A family driving down Haight Street looking at Hippies.	June 1967	Digital Print	19 1/4" x 25 1/4"	Black Metal Frame
40		Bill Graham in his office at The Fillmore.	June 1967	Digital Print	19 1/4" x 25 1/4"	Black Metal Frame
41		Freewheelin Frank, secretary of the San Francisco Chapter of the Hells Angels.	June 1967	Digital Print	19 1/4" x 25 1/4"	Black Metal Frame
42		Haight Ashbury Free Clinic.	June 1967	Digital Print	19 1/4" x 25 1/4"	Black Metal Frame
43		A crash pad in a converted school bus in the Haight.	June 1967	Digital Print	19 1/4" x 25 1/4"	Black Metal Frame

Checklist Jilli Maishall \$ 1507					ravelling Exhibition	
#	Image	Title	Year	Medium	Framed Dimensions	Frames
44		A young couple embrace on Haight Street.	June 1967	Digital Print	19 1/4" x 25 1/4"	Black Metal Frame
45		A pay phone in the Haight with a message.	June 1967	Digital Print	19 1/4" x 25 1/4"	Black Metal Frame
46		Ken Kesey.	June 1967	Digital Print	19 1/4" x 25 1/4"	Black Metal Frame
47		George Hunter of The Charlatans.	June 1967	Digital Print	19 1/4" x 25 1/4"	Black Metal Frame
48		The five original San Francisco rock bands: Quicksilver Messenger Service, the Grateful Dead, Big Brother and the Holding Company, Jefferson Airplane, and The Charlatans in Golden Gate Park.	June 1967	Digital Print	19 1/4" x 25 1/4"	Black Metal Frame

<u> </u>	CKIISC	Jilli Walishali 3 1907			Travelling Exhibition		
#	Image	Title	Year	Medium	Framed Dimensions	Frames	
49	De la	A hippie meditating outside of a shop on Haight Street.	June 1967	Digital Print	19 1/4" x 25 1/4"	Black Metal Frame	
50		Krishna's Kirtan, a sacred chant music group, on the Diggers truck during the Ratha-Yatra Festival on Haight Street.	July 9, 1967	Digital Print	19 1/4" x 25 1/4"	Black Metal Frame	
51		Police officer interacting with a hippie during the Ratha-Yatra Festival on Haight Street.	July 9, 1967	Digital Print	19 1/4" x 25 1/4"	Black Metal Frame	
52	SAN FRANCISC	The Electric Flag.	July 1967	Digital Print	19 1/4" x 25 1/4"	Black Metal Frame	
53		Cream cover art, shot in the lobby of a Sausalito hotel.	August 1967	Digital Print	19 1/4" x 25 1/4"	Black Metal Frame	

	CKIISC	Jiii Waa 31 au 3 1 3 0 7				laveling Exhibition
#	Image	Title	Year	Medium	Framed Dimensions	Frames
54		Eric Clapton playing guitar in Jim Marshall's apartment on Union Street.	August 1967	Digital Print	19 1/4" x 25 1/4"	Black Metal Frame
55		The Straight Theater on Haight Street.	September 1967	Digital Print	19 1/4" x 25 1/4"	Black Metal Frame
56		Grateful Dead press conference.	October 5, 1967	Digital Print	19 1/4" x 25 1/4"	Black Metal Frame
57		Diggers' Death of Hippie march down Haight Street.	October 6, 1967	Digital Print	19 1/4" x 25 1/4"	Black Metal Frame
58		Diggers' Death of Hippie march down Haight Street.	October 6, 1967	Digital Print	19 1/4" x 25 1/4"	Black Metal Frame

Circumst		J Warsham 5 25 67			Travelling Extribution	
#	Image	Title	Year	Medium	Framed Dimensions	Frames
59		Janis Joplin in her apartment on Lyon Street.	December 1967	Digital Print	19 1/4" x 25 1/4"	Black Metal Frame
60		Janis Joplin on her bed, taken in her apartment on Lyon Street.	December 1967	Digital Print	19 1/4" x 25 1/4"	Black Metal Frame