

STILL ON THE ROAD
1995 THE PARADISE LOST TOUR

DECEMBER

7	Danbury, Connecticut	O'Neill Center, Western Connecticut State University
8	Worcester, Massachusetts	Worcester Auditorium
9	Boston, Massachusetts	The Orpheum
10	Boston, Massachusetts	The Orpheum
11	New York City, New York	The Beacon Theatre
13	Bethlehem, Pennsylvania	Stabler Arena, Leigh University
14	New York City, New York	The Beacon Theatre
15	Philadelphia, Pennsylvania	Electric Factory
16	Philadelphia, Pennsylvania	Electric Factory
17	Philadelphia, Pennsylvania	Electric Factory
	Winter 1995-1996	Gerry Goffin recording session

**16880 O'Neill Center
Western Connecticut State University
Danbury, Connecticut
7 December 1995**

1. *Crash On The Levee (Down In The Flood)*
2. *If You See Her, Say Hello*
3. *All Along The Watchtower*
4. *Just Like A Woman*
5. *Watching The River Flow*
6. *Silvio* (Bob Dylan & Robert Hunter)
7. *Mr. Tambourine Man*
8. *Masters Of War*
9. *Don't Think Twice, It's All Right*
10. *Maggie's Farm*
11. *Never Gonna Be The Same Again*
12. *Obviously Five Believers*

-
13. *Alabama Getaway* (Robert Hunter/Jerry Garcia)
 14. *Girl From The North Country*
 15. *Rainy Day Women # 12 & 35*

Concert # 747 of The Never-Ending Tour. First concert of the 1995 Paradise Lost Tour. Concert # 107 in 1995.

Concert # 291 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).

7–9, 14 acoustic with the band.

7, 14 Bob Dylan harmonica.

13 John Jackson backup vocal.

BobTalk.

Don't really wanna sing that song anymore, but people keep asking me to! (after Masters Of War).

Thank you. Thanks everybody! This is one of my famous love songs. Actually it's not too famous! (sings Never Gonna Be The Same Again). *I told you it was a love song. You see what I mean!*

Stereo audience recording, 110 minutes.

Session info updated 15 January 1997..

**16890 Worcester Auditorium
Worcester, Massachusetts
8 December 1995**

1. *Crash On The Levee (Down In The Flood)*
2. *I Want You*
3. *All Along The Watchtower*
4. *Simple Twist Of Fate*
5. *Most Likely You Go Your Way (And I'll Go Mine)*
6. *Silvio* (Bob Dylan & Robert Hunter)

7. *Mr. Tambourine Man*
8. *Masters Of War*
9. *Love Minus Zero/No Limit*

10. *God Knows*
11. *I And I*
12. *Highway 61 Revisited*

-
13. *Alabama Getaway* (Robert Hunter/Jerry Garcia)
14. *Girl From The North Country*
15. *Rainy Day Women # 12 & 35*

Concert # 748 of The Never-Ending Tour. Second concert of the 1995 Paradise Lost Tour. Concert # 108 in 1995.

Concert # 292 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).

7–9, 14 acoustic with the band.

13 John Jackson backup vocal.

7, 14 Bob Dylan harmonica.

BobTalk

On the steel guitar that's Bucky Baxter, that's his name now. That didn't use to be his name. It is now. He's been playing with me for quite a while. He came about a year ago, and he didn't have a penny to his name. Anyway he changed his name and that's his name now. (after I and I during the band credits).

7 new songs (46%) compared to previous concert. 7 new songs for this tour.

Stereo audience recording, 115 minutes.

Session info updated 15 August 1998.

**16900 The Orpheum Theatre
Boston, Massachusetts
9 December 1995**

1. *Crash On The Levee (Down In The Flood)*
2. *Tonight I'll Be Staying Here With You*
3. *All Along The Watchtower*
4. *Positively 4th Street*
5. *Pledging My Time*
6. *Silvio* (Bob Dylan & Robert Hunter)

7. *Tangled Up In Blue*
8. *To Ramona*
9. *John Brown*

10. *Maggie's Farm*
11. *Lenny Bruce*
12. *Seeing The Real You At Last*

-
13. *Alabama Getaway* (Robert Hunter/Jerry Garcia)
14. *One Too Many Mornings*
15. *Rainy Day Women # 12 & 35*

Concert # 749 of The Never-Ending Tour. Third concert of the 1995 Paradise Lost Tour. Concert # 109 in 1995.

Concert # 293 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).

7–9, 14 acoustic with the band.

7, 14 Bob Dylan harmonica.

13 John Jackson backup vocal.

10 new songs (66%) compared to previous concert. 9 new songs for this tour.

Stereo audience recording, 110 minutes.

Session info updated 7 September 2000..

**16910 The Orpheum Theatre
Boston, Massachusetts
10 December 1995**

1. *Drifter's Escape*
2. *Señor (Tales Of Yankee Power)*
3. *All Along The Watchtower*
4. *Tears Of Rage* (Bob Dylan & Richard Manuel)
5. *I Don't Believe You (She Acts Like We Never Have Met)*
6. *Silvio* (Bob Dylan & Robert Hunter)

7. *Mr. Tambourine Man*
8. *Masters Of War*
9. *Mama, You Been On My Mind*
10. *Dark Eyes*

11. *Jokerman*
12. *Highway 61 Revisited*

-

13. *Alabama Getaway* (Robert Hunter/Jerry Garcia)
14. *My Back Pages*
15. *Rainy Day Women # 12 & 35*

Concert # 750 of The Never-Ending Tour. Concert # 4 of the 1995 Paradise Lost Tour. Concert # 110 in 1995.

Concert # 294 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).

7–10, 14 acoustic with the band.

7, 9, 14 Bob Dylan harmonica.

10 Patti Smith (shared vocal).

13 John Jackson backup vocal.

BobTalk:

A lot of girls have come along since Patti started, but Patti is still the best, you know. (after *Dark Eyes*).

11 new songs (73%) compared to previous concert. 8 new songs for this tour.

Stereo audience recording, 115 minutes.

Session info updated 15 October 1996.

**16920 The Beacon Theatre
New York City, New York
11 December 1995**

1. *Drifter's Escape*
2. *Señor (Tales Of Yankee Power)*
3. *All Along The Watchtower*
4. *Tears Of Rage* (Bob Dylan & Richard Manuel)
5. *Most Likely You Go Your Way (And I'll Go Mine)*
6. *Silvio* (Bob Dylan & Robert Hunter)

7. *Mr. Tambourine Man*
8. *Masters Of War*
9. *Mama, You Been On My Mind*
10. *Dark Eyes*

11. *Jokerman*
12. *Highway 61 Revisited*

13. *Alabama Getaway* (Robert Hunter/Jerry Garcia)
14. *Girl From The North Country*
15. *Rainy Day Women # 12 & 35*

Concert # 751 of The Never-Ending Tour. Concert #5 of the 1995 Paradise Lost Tour. Concert # 111 in 1995.

Concert # 295 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).

7–10, 14 acoustic with the band.

7, 9, 14 Bob Dylan harmonica.

10 Patti Smith (shared vocal).

13 John Jackson backup vocal.

BobTalk:

Thank you! I might seem a little sluggish tonight. Didn't sleep last night. I was too excited about playing in New York! (after Tears Of Rage).

2 new songs (13%) compared to previous concert. No new songs for this tour.

Stereo audience recording, 105 minutes.

Session info updated 15 June 1996.

**16930 Stabler Arena
Lehigh University
Bethlehem, Pennsylvania
13 December 1995**

1. *Crash On The Levee (Down In The Flood)*
2. *Lay Lady Lay*
3. *All Along The Watchtower*
4. *You're A Big Girl Now*
5. *I'll Be Your Baby Tonight*
6. *Silvio* (Bob Dylan & Robert Hunter)

7. *Mr. Tambourine Man*
8. *Desolation Row*
9. *Mama, You Been On My Mind*
10. *Dark Eyes*

11. *Seeing The Real You At Last*
12. *Ballad Of A Thin Man*

-

13. *Alabama Getaway* (Robert Hunter/Jerry Garcia)
14. *The Times They Are A-Changin'*
15. *Rainy Day Women # 12 & 35*

Concert # 752 of The Never-Ending Tour. Concert # 6 of the 1995 Paradise Lost Tour. Concert # 112 in 1995.

Concert # 296 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).

7–10, 14 acoustic with the band.

7, 9, 14 Bob Dylan harmonica.

10 Patti Smith (shared vocal).

13 John Jackson backup vocal.

Note. Dylan rarely sings the penultimate verse of *Desolation Row* ("Praise be to Nero's Neptune ...") but here it is!

8 new songs (53%) compared to previous concert. 6 new songs for this tour.

Stereo audience recording, 120 minutes.

Session info updated 15 June 1996.

**16940 The Beacon Theatre
New York City, New York
14 December 1995**

1. *Drifter's Escape*
2. *Tonight I'll Be Staying Here With You*
3. *All Along The Watchtower*
4. *Simple Twist Of Fate*
5. *Just Like Tom Thumb's Blues*
6. *Silvio* (Bob Dylan & Robert Hunter)

7. *Tangled Up In Blue*
8. *Masters Of War*
9. *Mama, You Been On My Mind*
10. *Dark Eyes*

11. *Joey* (Bob Dylan - Jacques Levy/Bob Dylan)
12. *Highway 61 Revisited*

-

13. *Alabama Getaway* (Robert Hunter/Jerry Garcia)
14. *One Too Many Mornings*
15. *Rainy Day Women # 12 & 35*

Concert # 753 of The Never-Ending Tour. Concert # 7 of the 1995 Paradise Lost Tour. Concert # 113 in 1995.

Concert # 297 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).

7–10, 14 acoustic with the band.

7, 9 Bob Dylan harmonica.

10 Patti Smith (shared vocal).

13 John Jackson backup vocal.

15 G. E. Smith (guitar).

9 new songs (60%) compared to previous concert. 2 new songs for this tour.

Stereo audience recording, 110 minutes.

Session info updated 15 March 1996.

**16950 Electric Factory
Philadelphia, Pennsylvania
15 December 1995**

1. *Drifter's Escape*
2. *Man In The Long Black Coat*
3. *All Along The Watchtower*
4. *Under The Red Sky*
5. *It Takes A Lot To Laugh, It Takes A Train To Cry*
6. *Silvio* (Bob Dylan & Robert Hunter)

7. *Tangled Up In Blue*
8. *It's All Over Now, Baby Blue*
9. *Mama, You Been On My Mind*
10. *Dark Eyes*

11. *Tombstone Blues*
12. *Obviously Five Believers*

13. *Alabama Getaway* (Robert Hunter/Jerry Garcia)
14. *It Ain't Me, Babe*
15. *Rainy Day Women # 12 & 35*

Concert # 754 of The Never-Ending Tour. Concert # 8 of the 1995 Paradise Lost Tour. Concert # 114 in 1995.

Concert # 298 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).

7–10, 14 acoustic with the band.

7, 9, 14 Bob Dylan harmonica.

10 Patti Smith (shared vocal).

13 John Jackson backup vocal.

7 new songs (46%) compared to previous concert. 6 new songs for this tour.

Stereo audience recording, 125 minutes.

Session info updated 15 August 1998.

**16960 Electric Factory
Philadelphia, Pennsylvania
16 December 1995**

1. *Crash On The Levee (Down In The Flood)*
2. *I Want You*
3. *All Along The Watchtower*
4. *Shelter From The Storm*
5. *Just Like Tom Thumb's Blues*
6. *Silvio* (Bob Dylan & Robert Hunter)

7. *Mr. Tambourine Man*
8. *Masters Of War*
9. *Love Minus Zero/No Limit*
10. *Dark Eyes*

11. *Maggie's Farm*
12. *Forever Young*

13. *Alabama Getaway* (Robert Hunter/Jerry Garcia)
14. *A Hard Rain's A-Gonna Fall*
15. *Rainy Day Women # 12 & 35*

Concert # 755 of The Never-Ending Tour. Concert # 9 of the 1995 Paradise Lost Tour. Concert # 115 in 1995.
Concert # 299 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).

7–10, 14 acoustic with the band.
7 Bob Dylan harmonica.
10 Patti Smith (shared vocal).
13 John Jackson backup vocal.

BobTalk

Thanks everybody! We were here last night. We played here last night. We were a little sluggish I know. We couldn't wait to get here tonight though, that's what we were waiting for. (before Silvio).

Thank you! I have a special guest tonight. Patti Smith. (before Dark Eyes)

This is my song about the slave trade! (before Maggie's Farm):

Thanks everybody! Let's hear it the guitar player named JJ Jackson! [drum roll] Ho!! Alright, ha ha! I'm rollin' too!! Alright, on drums tonight give him a big hand, Winston Watson! In the red coat Bucky Baxter. On bass guitar tonight, Tony Garnier. (after Maggie's Farm)

He's going on to Dixieland! (after Alabama Getaway)

Notes

10 new songs (66%) compared to previous concert. 3 new songs for this tour.
Stereo audience recording, 115 minutes.

Session info updated 19 August 2014.

**16970 Electric Factory
Philadelphia, Pennsylvania
17 December 1995**

1. *Crash On The Levee (Down In The Flood)*
2. *Señor (Tales Of Yankee Power)*
3. *All Along The Watchtower*
4. *Every Grain Of Sand*
5. *Leopard-Skin Pill-Box Hat*
6. *Silvio* (Bob Dylan & Robert Hunter)

7. *Tangled Up In Blue*
8. *Desolation Row*
9. *It's All Over Now, Baby Blue*
10. *Dark Eyes*

11. *Maggie's Farm*
12. *She Belongs To Me*

-
13. *West L.A. Fadeaway* (Jerry Garcia - Robert Hunter)
14. *Knockin' On Heaven's Door*
15. *Rainy Day Women # 12 & 35*

Concert # 756 of The Never-Ending Tour. 10th and last concert of the 1995 Paradise Lost Tour. Concert # 116 in 1995.

Concert # 300 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).

7–10, 14 acoustic with the band.

7, 9 Bob Dylan harmonica.

10, 14 Patti Smith (shared vocal).

13 John Jackson backup vocal.

15 César Diaz (guitar).

BobTalk:

Thank you. Thank you. I know, that's a pretty depressing song. Well, this one may cheer you up a little more.
(after Desolation Row).

We have a guest guitar player. He's been around the block a few times. Anyway give him a big hand: César Diaz!
[lame applause] *Oh, you can do better than that! CÉSAR DIAZ!!* [wild cheering] (before Rainy Day Women).

9 new songs (60%) compared to previous concert. 5 new songs for this tour.

Stereo audience recording, 125 minutes.

Session info updated 13 November 2016.

**16972 Unidentified Recording Studio
probably New York City, New York
probably Winter 1995-1996**

Gerry Goffin recording session

1. *Masquerade* (Bob Dylan/Gerry Goffin)
7. *Tragedy Of The Trade* (Bob Dylan/Gerry Goffin)

Gerry Goffin (vocal), Bob Dylan and Jack Sherman (guitar), Barry Goldberg and Ralph Shuckett (keyboards), Tim Drummond (bass), Gary Mallabar (drums).

Official release

Released on **Gerry Goffin: Back Room Blood, Genes GCD-4132**, 9 July 1996.

Session info created 6 December 2015.