

1993 EUROPE WINTER TOUR

FEBRUARY

5	Dublin, Ireland	The Point Theatre
7	London, England	Hammersmith Apollo
8	London, England	Hammersmith Apollo
9	London, England	Hammersmith Apollo
11	London, England	Hammersmith Apollo
12	London, England	Hammersmith Apollo
13	London, England	Hammersmith Apollo
15	Utrecht, The Netherlands	Vredenburg
16	Utrecht, The Netherlands	Vredenburg
17	Eindhoven, The Netherlands	Muziekcentrum Frits Philips
18	Hannover, Germany	Music-Hall Hannover
20	Wiesbaden, Germany	Rhein-Main-Halle
21	Petange, Luxembourg	Centre Sportif
23	Paris, France	Le Zenith
25	Belfast, Northern Ireland	Maysfield Leisure Center

**13820 The Point Theatre
Dublin, Ireland
5 February 1993**

1. *Maggie's Farm*
2. *Lenny Bruce*
3. *All Along The Watchtower*
4. *Tangled Up In Blue*
5. *Positively 4th Street*
6. *Stuck Inside Of Mobile With The Memphis Blues Again*
7. *She Belongs To Me*

8. *Tomorrow Night* (Sam Coslow/Will Grosz)
9. *Jim Jones* (trad. arr. by Bob Dylan)
10. *Mr. Tambourine Man*
11. *Don't Think Twice, It's All Right*

12. *Cat's In The Well*
13. *I And I*
14. *The Times They Are A-Changin'*
15. *Highway 61 Revisited*

-

16. *Ballad Of A Thin Man*
17. *Everything Is Broken*
18. *It Ain't Me, Babe*

Concert # 457 of The Never-Ending Tour. First concert of the 1993 Winter Tour Of Europe. First 1993 concert.
First concert with the 9th Never-Ending Tour Band: Bob Dylan (vocal & guitar), Bucky Baxter (pedal steel guitar & electric slide guitar), John Jackson (guitar), Tony Garnier (bass), Winston Watson (drums & percussion).

8–12, 14, 18 acoustic with the band.
3, 11, 14, 18 Bob Dylan harmonica.
1 Bucky Baxter (backup vocal).
11, 14, 18 Bucky Baxter (electric mandolin).

BobTalk

Thanks everybody! Those were off my new record. ??? not to play them out there. Somebody asked me ??? said that's him! Yeah, that's him there! (after Jim Jones)

Stereo PA recording, 130 minutes.

Session info updated 21 August 2014.

**13830 The Point Theatre
Dublin, Ireland
6 February 1993**

Guest appearance at a Van Morrison concert.

1. It's All Over Now, Baby Blue

Bob Dylan (harmonica), Van Morrison (vocal), Ronnie Johnson (electric guitar), Steve Gregory (soprano saxophone), Richie Buckley: tenor saxophone, Kate St. John (alto saxophone), Haji Ahkba (flugelhorn), Jonn Savannah (Hammond organ), Nicky Scott (bass), Teena Lyle (vibraphone), Geoffrey Dunn (drums), Bono, Elvis Costello, Chrissie Hynde, Kris Kristofferson, Steve Winwood (backup vocals).

Stereo audience recording, 10 minutes.

Session info updated 15 August 2014.

**13840 Hammersmith Apollo
London, England
7 February 1993**

1. *Maggie's Farm*
2. *Lenny Bruce*
3. *All Along The Watchtower*
4. *Tangled Up In Blue*
5. *Positively 4th Street*
6. *Stuck Inside Of Mobile With The Memphis Blues Again*
7. *She Belongs To Me*

8. *Tomorrow Night* (Sam Coslow/Will Grosz)
9. *Jim Jones* (trad. arr. by Bob Dylan)
10. *Mr. Tambourine Man*
11. *Don't Think Twice, It's All Right*

12. *Cat's In The Well*
13. *I And I*
14. *The Times They Are A-Changin'*
15. *Highway 61 Revisited*

-
16. *Ballad Of A Thin Man*
17. *Everything Is Broken*

Concert # 458 of The Never-Ending Tour. Second concert of the 1993 Winter Tour Of Europe. Second 1993 concert.

Second concert with the 9th Never-Ending Tour Band: Bob Dylan (vocal & guitar), Bucky Baxter (pedal steel guitar & electric slide guitar), John Jackson (guitar), Tony Garnier (bass), Winston Watson (drums & percussion).

3, 10, 11, 16 Bob Dylan harmonica.

1 Bucky Baxter backup vocal.

8-11, 14 acoustic with the band.

8-11 without John Jackson.

9, 10 without Winston Watson.

10 César Diaz (acoustic guitar).

11, 14 Bucky Baxter electric mandolin.

BobTalk:

Tonight's show we'll be playing for Nick The Chef. Nick The Chef, he's out there somewhere, this whole show's for him. (after Jim Jones):

This is the bass solo here, give Tony a hand, he's gonna play a solo. ... This has been rehearsed like a hundred times, we're gonna get rid of this guy. (during Don't Think Twice).

Thanks everybody! You know we've played this song a million times, but it was just like the first time now. (after The Times They Are A-Changin').

No new songs compared to previous concert. No new songs for this tour.

Stereo PA recording, 130 minutes.

Session info updated 12 November 2016.

**13850 Hammersmith Apollo
London, England
8 February 1993**

1. *Maggie's Farm*
2. *Pretty Peggy-O* (trad. arr. Bob Dylan)
3. *All Along The Watchtower*
4. *Tangled Up In Blue*
5. *Under The Red Sky*
6. *Stuck Inside Of Mobile With The Memphis Blues Again*
7. *She Belongs To Me*

8. *Tomorrow Night* (Sam Coslow/Will Grosz)
9. *Jim Jones* (trad. arr. by Bob Dylan)
10. *Mr. Tambourine Man*
11. *Don't Think Twice, It's All Right*

12. *Cat's In The Well*
13. *I And I*
14. *Simple Twist Of Fate*
15. *Highway 61 Revisited*

-
16. *Ballad Of A Thin Man*
17. *Everything Is Broken*
18. *It Ain't Me, Babe*

Concert # 459 of The Never-Ending Tour. Third concert of the 1993 Winter Tour Of Europe. Third 1993 concert.

Third concert with the 9th Never-Ending Tour Band: Bob Dylan (vocal & guitar), Bucky Baxter (pedal steel guitar & electric slide guitar), John Jackson (guitar), Tony Garnier (bass), Winston Watson (drums & percussion).

4, 5, 10, 11, 13, 14, 16, 18 Bob Dylan harmonica.

1 Bucky Baxter backup vocal.

8-11, 18 acoustic with the band.

9, 18 without Winston Watson.

11, 18 Bucky Baxter electric mandolin.

4 new songs (22%) compared to previous concert. 3 new songs for this tour.

Stereo audience recording, 140 minutes.

Session info updated 28 March 1993.

**13860 Hammersmith Apollo
London, England
9 February 1993**

1. *Maggie's Farm*
2. *Every Grain Of Sand*
3. *All Along The Watchtower*
4. *Tangled Up In Blue*
5. *I Don't Believe You (She Acts Like We Never Have Met)*
6. *Stuck Inside Of Mobile With The Memphis Blues Again*
7. *She Belongs To Me*

8. *Tomorrow Night* (Sam Coslow/Will Grosz)
9. *Jim Jones* (trad. arr. by Bob Dylan)
10. *Mr. Tambourine Man*
11. *Don't Think Twice, It's All Right*

12. *Cat's In The Well*
13. *I And I*
14. *The Times They Are A-Changin'*
15. *Highway 61 Revisited*

-
16. *Ballad Of A Thin Man*
17. *Everything Is Broken*
18. *It Ain't Me, Babe*

Concert # 460 of The Never-Ending Tour. Concert # 4 of the 1993 Winter Tour Of Europe. 1993 concert # 4.

Concert # 4 with the 9th Never-Ending Tour Band: Bob Dylan (vocal & guitar), Bucky Baxter (pedal steel guitar & electric slide guitar), John Jackson (guitar), Tony Garnier (bass), Winston Watson (drums & percussion).

3, 4, 10, 11, 13, 18 Bob Dylan harmonica.

1 Bucky Baxter backup vocal.

8-11, 14, 18 acoustic with the band.

9, 10, 18 without Winston Watson.

11, 14, 18 Bucky Baxter electric mandolin.

15 David Stewart (electric guitar).

BobTalk

Let's hear it, Ladies and Gentlemen, Dave Stewart! (after Highway 61 Revisited)

Notes

3 new songs (16%) compared to previous concert. 2 new songs for this tour.

Stereo PA recording, 125 minutes.

Session info updated 17 March 2014.

**13870 Hammersmith Apollo
London, England
11 February 1993**

1. *Maggie's Farm*
2. *If Not For You*
3. *All Along The Watchtower*
4. *Tangled Up In Blue*
5. *Watching The River Flow*
6. *Stuck Inside Of Mobile With The Memphis Blues Again*
7. *She Belongs To Me*

8. *Tomorrow Night* (Sam Coslow/Will Grosz)
9. *Jim Jones* (trad. arr. by Bob Dylan)
10. *Desolation Row*
11. *Girl From The North Country*

12. *Cat's In The Well*
13. *I And I*
14. *Simple Twist Of Fate*
15. *Highway 61 Revisited*

-
16. *What Good Am I?*
17. *Everything Is Broken*
18. *It Ain't Me, Babe*

Concert # 461 of The Never-Ending Tour. Concert # 5 of the 1993 Winter Tour Of Europe. 1993 concert # 5.

Concert # 5 with the 9th Never-Ending Tour Band: Bob Dylan (vocal & guitar), Bucky Baxter (pedal steel guitar & electric slide guitar), John Jackson (guitar), Tony Garnier (bass), Winston Watson (drums & percussion).

2, 4-6, 11, 13, 14, 18 Bob Dylan harmonica.

1 Bucky Baxter backup vocal.

8-11, 18 acoustic with the band.

9, 18 without Winston Watson.

11, 18 Bucky Baxter electric mandolin.

6 new songs (33%) compared to previous concert. 5 new songs for this tour.

Stereo PA recording, 130 minutes.

Session info updated 2 March 2011.

**13880 Hammersmith Apollo
London, England
12 February 1993**

1. *Maggie's Farm*
2. *Just Like A Woman*
3. *All Along The Watchtower*
4. *Tangled Up In Blue*
5. *I Don't Believe You (She Acts Like We Never Have Met)*
6. *Stuck Inside Of Mobile With The Memphis Blues Again*
7. *She Belongs To Me*

8. *Tomorrow Night* (Sam Coslow/Will Grosz)
9. *Jim Jones* (trad. arr. by Bob Dylan)
10. *Mr. Tambourine Man*
11. *Don't Think Twice, It's All Right*

12. *Cat's In The Well*
13. *I And I*
14. *Simple Twist Of Fate*
15. *Highway 61 Revisited*

-
16. *What Good Am I?*
17. *Everything Is Broken*
18. *It Ain't Me, Babe*

Concert # 462 of The Never-Ending Tour. Concert # 6 of the 1993 Winter Tour Of Europe. 1993 concert # 6.

Concert # 6 with the 9th Never-Ending Tour Band: Bob Dylan (vocal & guitar), Bucky Baxter (pedal steel guitar & electric slide guitar), John Jackson (guitar), Tony Garnier (bass), Winston Watson (drums & percussion).

3, 10, 11, 13, 14, 16, 18 Bob Dylan harmonica.

1 Bucky Baxter backup vocal.

8-11, 18 acoustic with the band.

9, 18 without Winston Watson.

11, 18 Bucky Baxter electric mandolin.

4 new songs (22%) compared to previous concert. 1 new song for this tour.

Stereo PA recording, 145 minutes.

Session info updated 2 March 2011.

**13890 Hammersmith Apollo
London, England
13 February 1993**

1. *Rainy Day Women # 12 & 35*
2. *Pretty Peggy-O* (trad. arr. Bob Dylan)
3. *All Along The Watchtower*
4. *Tangled Up In Blue*
5. *Shooting Star*
6. *Stuck Inside Of Mobile With The Memphis Blues Again*
7. *It Takes A Lot To Laugh, It Takes A Train To Cry*

8. *Tomorrow Night* (Sam Coslow/Will Grosz)
9. *Jim Jones* (trad. arr. by Bob Dylan)
10. *Mr. Tambourine Man*
11. *Don't Think Twice, It's All Right*

12. *Cat's In The Well*
13. *I And I*
14. *Simple Twist Of Fate*
15. *Highway 61 Revisited*

-
16. *What Good Am I?*
17. *Everything Is Broken*
18. *It Ain't Me, Babe*

Concert # 463 of The Never-Ending Tour. Concert # 7 of the 1993 Winter Tour Of Europe. 1993 concert # 7.

Concert # 7 with the 9th Never-Ending Tour Band: Bob Dylan (vocal & guitar), Bucky Baxter (pedal steel guitar & electric slide guitar), John Jackson (guitar), Tony Garnier (bass), Winston Watson (drums & percussion).

3, 4, 10, 11, 13, 14, 18 Bob Dylan harmonica.

8-11, 18 acoustic with the band.

9, 18 without Winston Watson.

11, 18 Bucky Baxter electric mandolin.

15 David Stewart (electric guitar).

4 new songs (22%) compared to previous concert. 3 new songs for this tour.

Stereo PA recording, 135 minutes.

Session info updated 2 March 2011.

**13900 Vredenburg
Utrecht, The Netherlands
15 February 1993**

1. *I'm Moving On* (Hank Snow)
2. *If Not For You*
3. *All Along The Watchtower*
4. *Tangled Up In Blue*
5. *Watching The River Flow*
6. *Stuck Inside Of Mobile With The Memphis Blues Again*
7. *It Takes A Lot To Laugh, It Takes A Train To Cry*

8. *Tomorrow Night* (Sam Coslow/Will Grosz)
9. *Jim Jones* (trad. arr. by Bob Dylan)
10. *Mr. Tambourine Man*
11. *Don't Think Twice, It's All Right*

12. *Cat's In The Well*
13. *I And I*
14. *The Times They Are A-Changin'*
15. *Highway 61 Revisited*

-
16. *Ballad Of A Thin Man*
17. *Everything Is Broken*
18. *It Ain't Me, Babe*

Concert # 464 of The Never-Ending Tour. Concert # 8 of the 1993 Winter Tour Of Europe. 1993 concert # 8.

Concert # 8 with the 9th Never-Ending Tour Band: Bob Dylan (vocal & guitar), Bucky Baxter (pedal steel guitar & electric slide guitar), John Jackson (guitar), Tony Garnier (bass), Winston Watson (drums & percussion).

8-11, 14, 18 acoustic with the band.

11, 14, 18 Bucky Baxter electric mandolin.

4, 5, 10, 11, 13, 16, 18 Bob Dylan harmonica.

5 new songs (27%) compared to previous concert. 1 new song for this tour.

Stereo PA recording, 135 minutes.

Session info updated 2 March 2011.

**13910 Vredenburg
Utrecht, The Netherlands
16 February 1993**

1. *I'm Moving On* (Hank Snow)
2. *The Man In Me*
3. *All Along The Watchtower*
4. *Tangled Up In Blue*
5. *I'll Remember You*
6. *Stuck Inside Of Mobile With The Memphis Blues Again*
7. *It Takes A Lot To Laugh, It Takes A Train To Cry*

8. *Tomorrow Night* (Sam Coslow/Will Grosz)
9. *Jim Jones* (trad. arr. by Bob Dylan)
10. *Mr. Tambourine Man*
11. *Don't Think Twice, It's All Right*

12. *Cat's In The Well*
13. *I And I*
14. *Simple Twist Of Fate*
15. *Highway 61 Revisited*

-
16. *What Good Am I?*
17. *Rainy Day Women # 12 & 35*
18. *It Ain't Me, Babe*

Concert # 465 of The Never-Ending Tour. Concert # 9 of the 1993 Winter Tour Of Europe. 1993 concert # 9.

Concert # 9 with the 9th Never-Ending Tour Band: Bob Dylan (vocal & guitar), Bucky Baxter (pedal steel guitar & electric slide guitar), John Jackson (guitar), Tony Garnier (bass), Winston Watson (drums & percussion).

8-11, 18 acoustic with the band.

11, 18 Bucky Baxter electric mandolin.

3, 4, 10, 11, 13, 14, 16-18 Bob Dylan harmonica.

5 new songs (27%) compared to previous concert. 2 new songs for this tour.

Stereo PA recording, 130 minutes.

Session info updated 2 March 2011.

**13920 Muziekcentrum Frits Philips
Eindhoven, The Netherlands
17 February 1993**

1. *Folsom Prison Blues* (Johnny Cash)
2. *The Man In Me*
3. *All Along The Watchtower*
4. *Tangled Up In Blue*
5. *Watching The River Flow*
6. *Stuck Inside Of Mobile With The Memphis Blues Again*
7. *Silvio* (Bob Dylan & Robert Hunter)

8. *Tomorrow Night* (Sam Coslow/Will Grosz)
9. *Jim Jones* (trad. arr. by Bob Dylan)
10. *Gates Of Eden*
11. *It's All Over Now, Baby Blue*

12. *Cat's In The Well*
13. *I And I*
14. *The Times They Are A-Changin'*
15. *Highway 61 Revisited*

-
16. *Ballad Of A Thin Man*
17. *Everything Is Broken*
18. *It Ain't Me, Babe*

Concert # 466 of The Never-Ending Tour. Concert # 10 of the 1993 Winter Tour Of Europe. 1993 concert # 10.

Concert # 10 with the 9th Never-Ending Tour Band: Bob Dylan (vocal & guitar), Bucky Baxter (pedal steel guitar & electric slide guitar), John Jackson (guitar), Tony Garnier (bass), Winston Watson (drums & percussion).

8-11, 14, 18 acoustic with the band.

3, 4, 13, 16, 18 Bob Dylan harmonica.

9, 10, 18 without Winston Watson.

11, 14, 18 Bucky Baxter electric mandolin.

14 Liz Souissi (shared vocal).

Notes from a fan in the audience:

Suddenly at the start of *The Times They Are A-Changin'* there's a girl standing on stage. Blond, dressed in black, wearing a hat like it could have been a souvenir of the Rolling Thunder Revue. She wants to sing with Dylan. The bodyguard wants to take her away, but Dylan says it's OK. They sing the first verse together. She sings great! Then Dylan steps back to play some guitar, probably expected her to leave, but she stays on stage. Dylan shows her his guitar as if he wants to say: "Maybe you wanna take this over as well?" Then the bodyguard again comes to take her away, but Dylan again says it's OK. They sing the whole song together (and it sounds very good!) although Liz Souissi from Bern, Switzerland, is shaking all over, nervous as she is. All the time there are big cheers and lots of applause from the crowd. When the song is over, she starts to walk off stage, but then returns, giving Bob a big hug and kiss. This was front-page news in the local newspaper: "A Kiss for Swiss Liz". Her comments: "This is what I always dreamed of. I almost didn't dare, but still I took a chance on it. Of course I expected to be taken away immediately. To me this is the most beautiful thing I ever experienced." And it was beautiful for many people in the crowd. Bob even smiled when all this happened.

8 new songs (44%) compared to previous concert. 4 new songs for this tour.

Stereo PA recording, 110 minutes.

Session info updated 2 March 2011.

**13930 Music-Hall Hannover
Hannover, Germany
18 February 1993**

1. *Folsom Prison Blues* (Johnny Cash)
2. *If Not For You*
3. *All Along The Watchtower*
4. *Tangled Up In Blue*
5. *Watching The River Flow*
6. *Stuck Inside Of Mobile With The Memphis Blues Again*
7. *Knockin' On Heaven's Door*

8. *Tomorrow Night* (Sam Coslow/Will Grosz)
9. *Jim Jones* (trad. arr. by Bob Dylan)
10. *Mr Tambourine Man*
11. *It's All Over Now, Baby Blue*

12. *Cat's In The Well*
13. *I And I*
14. *Simple Twist Of Fate*
15. *Highway 61 Revisited*

-
16. *What Good Am I?*
17. *Everything Is Broken*
18. *It Ain't Me, Babe*

Concert # 467 of The Never-Ending Tour. Concert # 11 of the 1993 Winter Tour Of Europe. 1993 concert # 11.

Concert # 11 with the 9th Never-Ending Tour Band: Bob Dylan (vocal & guitar), Bucky Baxter (pedal steel guitar & electric slide guitar), John Jackson (guitar), Tony Garnier (bass), Winston Watson (drums & percussion).

3, 4, 10, 11, 13, 14, 18 Bob Dylan harmonica.

8-11, 18 acoustic with the band.

11, 18 Bucky Baxter electric mandolin.

18 without Winston Watson.

5 new songs (27%) compared to previous concert. 1 new song for this tour.

Stereo PA recording, 125 minutes.

Session info updated 11 February 2013.

**13940 Rhein-Main-Halle
Wiesbaden, Germany
20 February 1993**

1. *Folsom Prison Blues* (Johnny Cash)
2. *The Man In Me*
3. *All Along The Watchtower*
4. *Tangled Up In Blue*
5. *Shooting Star*
6. *Stuck Inside Of Mobile With The Memphis Blues Again*
7. *She Belongs To Me*

8. *Tomorrow Night* (Sam Coslow/Will Grosz)
9. *Jim Jones* (trad. arr. by Bob Dylan)
10. *Mr Tambourine Man*
11. *Don't Think Twice, It's All Right*

12. *Cat's In The Well*
13. *I And I*
14. *The Times They Are A-Changin'*
15. *Highway 61 Revisited*

-
16. *I'll Remember You*
17. *Everything Is Broken*
18. *It Ain't Me, Babe*

Concert # 468 of The Never-Ending Tour. Concert # 12 of the 1993 Winter Tour Of Europe. 1993 concert # 12.

Concert # 12 with the 9th Never-Ending Tour Band: Bob Dylan (vocal & guitar), Bucky Baxter (pedal steel guitar & electric slide guitar), John Jackson (guitar), Tony Garnier (bass), Winston Watson (drums & percussion).

3-5, 10, 11, 13, 16, 18 Bob Dylan harmonica.

8-11, 14, 18 acoustic with the band.

9, 18 without Winston Watson.

9 Bucky Baxter accordion.

11, 14, 18 Bucky Baxter electric mandolin.

11, 18 Bucky Baxter electric mandolin.

6 new songs (33%) compared to previous concert. No new songs for this tour.

Stereo PA recording, 120 minutes.

Session info updated 2 March 2011.

**13950 Centre Sportif
Petange, Luxembourg
21 February 1993**

1. *Folsom Prison Blues* (Johnny Cash)
2. *If Not For You*
3. *All Along The Watchtower*
4. *Tangled Up In Blue*
5. *Shelter From The Storm*
6. *Stuck Inside Of Mobile With The Memphis Blues Again*
7. *It Takes A Lot To Laugh, It Takes A Train To Cry*

8. *Tomorrow Night* (Sam Coslow/Will Grosz)
9. *Jim Jones* (trad. arr. by Bob Dylan)
10. *Mr Tambourine Man*
11. *It's All Over Now, Baby Blue*

12. *Cat's In The Well*
13. *I And I*
14. *Knockin' On Heaven's Door*
15. *Highway 61 Revisited*

-
16. *What Good Am I?*
17. *Rainy Day Women # 12 & 35*
18. *It Ain't Me, Babe*

Concert # 469 of The Never-Ending Tour. Concert # 13 of the 1993 Winter Tour Of Europe. 1993 concert # 13.

Concert # 13 with the 9th Never-Ending Tour Band: Bob Dylan (vocal & guitar), Bucky Baxter (pedal steel guitar & electric slide guitar), John Jackson (guitar), Tony Garnier (bass), Winston Watson (drums & percussion).

8-11, 18 acoustic with the band.

3-6, 10, 11, 16-18 Bob Dylan harmonica.

9 Bucky Baxter accordion.

11, 18 Bucky Baxter electric mandolin.

18 without Winston Watson.

6 new songs (33%) compared to previous concert. 1 new song for this tour.

Stereo PA recording, 130 minutes.

Session info updated 2 March 2011.

**13960 Le Zenith
Paris, France
23 February 1993**

1. *Rainy Day Women # 12 & 35*
2. *The Man In Me*
3. *All Along The Watchtower*
4. *Tangled Up In Blue*
5. *Shelter From The Storm*
6. *Stuck Inside Of Mobile With The Memphis Blues Again*
7. *She Belongs To Me*

8. *Tomorrow Night* (Sam Coslow/Will Grosz)
9. *Jim Jones* (trad. arr. by Bob Dylan)
10. *Mr Tambourine Man*
11. *Don't Think Twice, It's All Right*

12. *Cat's In The Well*
13. *I And I*
14. *Simple Twist Of Fate*
15. *Highway 61 Revisited*

-
16. *What Good Am I?*
17. *Everything Is Broken*
18. *It Ain't Me, Babe*

Concert # 470 of The Never-Ending Tour. Concert # 14 of the 1993 Winter Tour Of Europe. 1993 concert # 14.

Concert # 14 with the 9th Never-Ending Tour Band: Bob Dylan (vocal & guitar), Bucky Baxter (pedal steel guitar & electric slide guitar), John Jackson (guitar), Tony Garnier (bass), Winston Watson (drums & percussion).

3-5, 10, 11, 13, 14, 18 Bob Dylan harmonica.

8-11, 18 acoustic with the band.

9 Bucky Baxter accordion.

9, 18 without Winston Watson.

11, 18 Bucky Baxter electric mandolin.

4 new songs (22%) compared to previous concert. No new songs for this tour.

Stereo PA recording, 130 minutes.

Session info updated 2 March 2011.

**13970 Mansfield Leisure Centre
Belfast, Northern Ireland
25 February 1993**

1. *I'm Moving On* (Hank Snow)
2. *Positively 4th Street*
3. *All Along The Watchtower*
4. *Tangled Up In Blue*
5. *Born In Time*
6. *Stuck Inside Of Mobile With The Memphis Blues Again*
7. *It Takes A Lot To Laugh, It Takes A Train To Cry*

8. *Tomorrow Night* (Sam Coslow/Will Grosz)
9. *Jim Jones* (trad. arr. by Bob Dylan)
10. *Mr. Tambourine Man*
11. *Don't Think Twice, It's All Right*

12. *Cat's In The Well*
13. *I And I*
14. *Knockin' On Heaven's Door*
15. *Highway 61 Revisited*

-
16. *Man In The Long Black Coat*
17. *Maggie's Farm*
18. *It Ain't Me, Babe*

Concert # 471 of The Never-Ending Tour. Concert # 15 of the 1993 Europe Winter Tour. 1993 concert # 15.

Concert # 15 with the 9th Never-Ending Tour Band: Bob Dylan (vocal & guitar), Bucky Baxter (pedal steel guitar & electric slide guitar), John Jackson (guitar), Tony Garnier (bass), Winston Watson (drums & percussion).

8-12, 18 acoustic with the band.

3, 4, 10, 11, 13, 18 Bob Dylan harmonica.

9 Bucky Baxter (accordion)

11, 18 Bucky Baxter (electric Mandolin).

Note. Live debut of *Born In Time*.

7 new songs (39%) compared to previous concert. 1 new song for this tour.

Stereo PA recording, 125 minutes.

Session info updated 2 March 2011.