

STILL ON THE ROAD
1990 EARLY SESSIONS

6 January 1990 Under The Red Sky recording sessions
Early January 1990 Brian Wilson recording session

**10855 Oceanway Studios
Los Angeles, California
6 January 1990**

Produced by Don Was, David Was and Jack Frost

1. *Handy Dandy*
2. *Handy Dandy*
3. *10,000 Men*
4. *God Knows*
5. *Cat's In The Well*

Artist	plays	Song				
		1,2	3	4	5	
Bob Dylan	piano	•	•	•	•	
Bob Dylan	vocal	•	•	•	•	
Jimmy Vaughan	guitar	•	•	•		
Jimmy Vaughan	lead guitar				•	
Stevie Ray Vaughan	guitar		•		•	
Stevie Ray Vaughan	lead guitar			•		
Waddie Wachtel	lead guitar	•				
David Lindley	slide guitar		•	•	•	
Al Kooper	keyboards	•				
Jaimie Muhoberac	organ	•	•	•	•	
Don Was	bass	•	•	•	•	
Kenny Aronoff	drums	•	•	•	•	
Paulinho Da Costa	perc	•		•		
David Macmurray	sax				•	
Rayse Biggs	trumpet				•	
Sweat Pea Atkinson	background vocal	•				
Sir Harry Bowens	background vocal	•				
Donald Ray Mitchell	background vocal	•				
David Was	background vocal		•			

Official releases

2–5 released on **UNDER THE RED SKY, CBS 465 800 2**, September 11, 1990.

2–5 released in remastered versions on **UNDER THE RED SKY, Columbia 88691924312-36** as part of the CD box **THE COMPLETE ALBUM COLLECTION, VOL. ONE**, 5 November 2013.

References

Clinton Heylin: Bob Dylan. The Recording Sessions [1960 – 1994]. St. Martin's Press December 1995, pp. 183–184.

Michael Krogsgaard: Bob Dylan: The Recording Sessions (Part 9). The Bridge #14, Spring 2003, pp. 6-33.

Stereo studio recordings.

Session info updated 22 November 2013.

**10857 Unidentified Studio
Los Angeles, California
Early January 1990**

1. Spirit Of Rock And Roll (Brian Wilson)

Bob Dylan and Brian Wilson (shared vocals) backed by unidentified musicians.

Notes

Planned for the shelved album **Sweet Insanity** by Brian Wilson.

Stereo studio recording, 5 minutes.

Session info updated 21 November 2015.