

STILL ON THE ROAD 2000 US FALL TOUR

OCTOBER

- | | | |
|----|--------------------|--|
| 29 | Madison, Wisconsin | Kohl Center |
| 31 | Evanston, Illinois | Welsh Ryan McGaw Hall, Northwestern University |

NOVEMBER

- | | | |
|----|------------------------------|--|
| 1 | Bloomington, Indiana | Auditorium, University Of Indiana |
| 2 | West Lafayette, Indiana | The Edward C. Elliott Hall of Music, Purdue University |
| 4 | Oxford, Ohio | John D. Millett Hall, Miami University |
| 5 | Ann Arbor, Michigan | Hill Auditorium, University of Michigan |
| 6 | Pittsburgh, Pennsylvania | A.J. Palumbo Center, Duquesne University |
| 8 | Bethlehem, Pennsylvania | Stabler Arena, Lehigh University |
| 10 | Boston, Massachusetts | Armory, Boston University |
| 11 | Lowell, Massachusetts | Paul E. Tsongas Arena |
| 12 | South Kingston, Rhode Island | Keaney Auditorium, University Of Rhode Island |
| 13 | Lewiston, Maine | Central Maine Civic Center |
| 15 | Salisbury, Maryland | Wicomico County Civic Center |
| 17 | Princeton, New Jersey | Dillon Gym, Princeton University |
| 18 | Atlantic City, New Jersey | Showroom, Tropicana Casino & Resort, early show |
| 18 | Atlantic City, New Jersey | Showroom, Tropicana Casino & Resort, late show |
| 19 | Towson, Maryland | Towson Center Arena, Towson State University |

DECEMBER

- | | | |
|--|-------------------------|--------------------|
| | New York City, New York | Sony Music Studios |
|--|-------------------------|--------------------|

**22330 Kohl Center
Madison, Wisconsin
29 October 2000**

1. *Duncan And Brady* (trad.)
 2. *To Ramona*
 3. *Desolation Row*
 4. *Tomorrow Is A Long Time*
 5. *Tangled Up In Blue*
 6. *Searching For A Soldier's Grave* (Johnnie Wright, Jim Anglin, Jack Anglin)
 7. *Country Pie*
 8. *Positively 4th Street*
 9. *Tombstone Blues*
 10. *Just Like A Woman*
 11. *Drifter's Escape*
 12. *Leopard-Skin Pill-Box Hat*
-
13. *Things Have Changed*
 14. *Like A Rolling Stone*
 15. *If Dogs Run Free*
 16. *All Along The Watchtower*
 17. *Forever Young*
 18. *Highway 61 Revisited*
 19. *Blowin' In The Wind*

Concert # 1261 of The Never-Ending Tour. First concert of the 2000 US Fall Tour. 2000 concert # 96.

Concert # 166 with the 12th Never-Ending Tour Band: Bob Dylan (vocal & guitar), Charlie Sexton (guitar), Larry Campbell (guitar, mandolin, pedal steel guitar & electric slide guitar), Tony Garnier (bass), David Kemper (drums & percussion).

1–6, 15, 17, 19 acoustic with the band.

11 Bob Dylan (harmonica).

1, 4, 6, 17, 19 Larry Campbell & Charlie Sexton (backup vocals).

Stereo audience recording, 105 minutes.

Session info updated 15 February 2001.

**22340 Welsh Ryan McGaw Hall
Northwestern University
Evanston, Illinois
31 October 2000**

1. *Duncan And Brady* (trad.)
 2. *To Ramona*
 3. *Desolation Row*
 4. *Girl From The North Country*
 5. *Tangled Up In Blue*
 6. *Searching For A Soldier's Grave* (Johnnie Wright, Jim Anglin, Jack Anglin)
 7. *Country Pie*
 8. *Tryin' To Get To Heaven*
 9. *Stuck Inside Of Mobile With The Memphis Blues Again*
 10. *Not Dark Yet*
 11. *The Wicked Messenger*
 12. *Leopard-Skin Pill-Box Hat*
-
13. *Things Have Changed*
 14. *Like A Rolling Stone*
 15. *If Dogs Run Free*
 16. *All Along The Watchtower*
 17. *I Shall Be Released*
 18. *Highway 61 Revisited*
 19. *Blowin' In The Wind*

Concert # 1262 of The Never-Ending Tour. Second concert of the 2000 US Fall Tour. 2000 concert # 97.

Concert # 167 with the 12th Never-Ending Tour Band: Bob Dylan (vocal & guitar), Charlie Sexton (guitar), Larry Campbell (guitar, mandolin, pedal steel guitar & electric slide guitar), Tony Garnier (bass), David Kemper (drums & percussion).

1–6, 15, 17, 19 acoustic with the band.

11 Bob Dylan harmonica.

6 new songs (31%) compared to previous concert. 6 new songs for this tour.

Stereo audience recording, 120 minutes.

Session info updated 30 March 2010.

**22350 Auditorium
University Of Indiana
Bloomington, Indiana
1 November 2000**

1. *Duncan And Brady* (trad.)
2. *To Ramona*
3. *It's Alright, Ma (I'm Only Bleeding)*
4. *The Lonesome Death Of Hattie Carroll*
5. *Tangled Up In Blue*
6. *Searching For A Soldier's Grave* (Johnnie Wright, Jim Anglin, Jack Anglin)
7. *Country Pie*
8. *Tryin' To Get To Heaven*
9. *Maggie's Farm*
10. *I Threw It All Away*
11. *Cold Irons Bound*
12. *Leopard-Skin Pill-Box Hat*
-
13. *Things Have Changed*
14. *Like A Rolling Stone*
15. *If Dogs Run Free*
16. *All Along The Watchtower*
17. *Blue Bonnet Girl* (Glenn Spencer)
18. *I Shall Be Released*
19. *Highway 61 Revisited*
20. *Blowin' In The Wind*

Concert # 1263 of The Never-Ending Tour. Third concert of the 2000 US Fall Tour. 2000 concert # 98.

Concert # 168 with the 12th Never-Ending Tour Band: Bob Dylan (vocal & guitar), Charlie Sexton (guitar), Larry Campbell (guitar, mandolin, pedal steel guitar & electric slide guitar), Tony Garnier (bass), David Kemper (drums & percussion).

1–6, 15, 17, 18, 20 acoustic with the band.

Note. Live debut of *Blue Bonnet Girl*.

6 new songs (30%) compared to previous concert. 6 new songs for this tour.

Session info updated 17 November 2000.

**22360 The Edward C. Elliott Hall of Music
Purdue University
West Lafayette, Indiana
2 November 2000**

1. *Hallelujah, I'm Ready To Go* (trad.)
 2. *To Ramona*
 3. *It's Alright, Ma (I'm Only Bleeding)*
 4. *Chimes Of Freedom*
 5. *Tangled Up In Blue*
 6. *Searching For A Soldier's Grave* (Johnnie Wright, Jim Anglin, Jack Anglin)
 7. *Country Pie*
 8. *Tryin' To Get To Heaven*
 9. *Watching The River Flow*
 10. *I Threw It All Away*
 11. *Drifter's Escape*
 12. *Leopard-Skin Pill-Box Hat*
-
13. *Things Have Changed*
 14. *Like A Rolling Stone*
 15. *If Dogs Run Free*
 16. *All Along The Watchtower*
 17. *I Shall Be Released*
 18. *Highway 61 Revisited*
 19. *Blowin' In The Wind*

Concert # 1264 of The Never-Ending Tour. Concert # 4 of the 2000 US Fall Tour. 2000 concert # 99.

Concert # 169 with the 12th Never-Ending Tour Band: Bob Dylan (vocal & guitar), Charlie Sexton (guitar), Larry Campbell (guitar, mandolin, pedal steel guitar & electric slide guitar), Tony Garnier (bass), David Kemper (drums & percussion).

1–6, 15, 17, 19 acoustic with the band.

1, 6, 17, 19 Larry Campbell & Charlie Sexton (backup vocals).

11 Bob Dylan (harmonica).

Note. First live version of *Chimes Of Freedom* since the inauguration of Bill Clinton in Washington 17 January 1993.

4 new songs (21%) compared to previous concert. 3 new songs for this tour.

Stereo audience recording, 105 minutes.

Session info updated 7 August 2001.

**22370 John D. Millett Hall
Miami University
Oxford, Ohio
4 November 2000**

1. *I Am The Man, Thomas* (Ralph Stanley/Larry Sparks)
2. *Mr. Tambourine Man*
3. *It's Alright, Ma (I'm Only Bleeding)*
4. *Chimes Of Freedom*
5. *Tangled Up In Blue*
6. *Searching For A Soldier's Grave* (Johnnie Wright, Jim Anglin, Jack Anglin)
7. *Country Pie*
8. *Love Sick*
9. *Stuck Inside Of Mobile With The Memphis Blues Again*
10. *Not Dark Yet*
11. *The Wicked Messenger*
12. *Leopard-Skin Pill-Box Hat*

-
13. *Things Have Changed*
 14. *Like A Rolling Stone*
 15. *If Dogs Run Free*
 16. *All Along The Watchtower*
 17. *Don't Think Twice, It's All Right*
 18. *Highway 61 Revisited*
 19. *Blowin' In The Wind*

Concert # 1265 of The Never-Ending Tour. Concert # 5 of the 2000 US Fall Tour. 2000 concert # 100.

Concert # 170 with the 12th Never-Ending Tour Band: Bob Dylan (vocal & guitar), Charlie Sexton (guitar), Larry Campbell (guitar, mandolin, pedal steel guitar & electric slide guitar), Tony Garnier (bass), David Kemper (drums & percussion).

1–6, 15, 17, 19 acoustic with the band.

11 Bob Dylan harmonica.

1, 6, 19 Larry Campbell & Charlie Sexton (backup vocals).

7 new songs (36%) compared to previous concert. 4 new songs for this tour.

Stereo audience recording, 105 minutes.

Session info updated 15 February 2001.

**22380 Hill Auditorium
University Of Michigan
Ann Arbor, Michigan
5 November 2000**

1. *Duncan And Brady* (trad.)
2. *To Ramona*
3. *Desolation Row*
4. *Mama, You Been On My Mind*
5. *Tangled Up In Blue*
6. *Searching For A Soldier's Grave* (Johnnie Wright, Jim Anglin, Jack Anglin)
7. *Country Pie*
8. *Standing In The Doorway*
9. *Tombstone Blues*
10. *Simple Twist Of Fate*
11. *Cold Irons Bound*
12. *Leopard-Skin Pill-Box Hat*

-
13. *Things Have Changed*
 14. *Like A Rolling Stone*
 15. *If Dogs Run Free*
 16. *All Along The Watchtower*
 17. *I Shall Be Released*
 18. *Highway 61 Revisited*
 19. *Blowin' In The Wind*

Concert # 1266 of The Never-Ending Tour. Concert # 6 of the 2000 US Fall Tour. 2000 concert # 101.

Concert # 171 with the 12th Never-Ending Tour Band: Bob Dylan (vocal & guitar), Charlie Sexton (guitar), Larry Campbell (guitar, mandolin, pedal steel guitar & electric slide guitar), Tony Garnier (bass), David Kemper (drums & percussion).

1–6, 15, 17, 19 acoustic with the band.
12, 16, 18, 19 G.E. Smith (electric guitar)..

Bob Talk

Thank you indeed, ladies and gentlemen. (after *Desolation Row*)

Thank you indeed, thank you, ladies and gentlemen! (after *Country Pie*)

Thank you, ladies and gentlemen. I wanna introduce my band to you right now, some of the finest players in the country. On the guitar is Larry Campbell! On the drums, none other than David Kemper! On the other guitar is Charlie Sexton! Tony Garnier is playing on the bass guitar. I'd like to bring out somebody else out there who's played in this band a few years ago, give him a warm welcome, I'm sure you know him well — G.E. Smith!
(after *Cold Irons Bound*)

Thank you! Thank you indeed, ladies and gentlemen! That's one of my animal protection rights songs!
(after *If Dogs Run Free*)

Notes

Bob Dylan: Still On The Road – The 2000 US Fall Tour

9 new songs (47%) compared to previous concert. 3 new songs for this tour.
Stereo audience recording, 120 minutes.

Session info updated 9 May 2014.

**22390 A.J. Palumbo Center
Duquesne University
Pittsburgh, Pennsylvania
6 November 2000**

1. *Duncan And Brady* (trad.)
 2. *Mr. Tambourine Man*
 3. *It's Alright, Ma (I'm Only Bleeding)*
 4. *Love Minus Zero/No Limit*
 5. *Tangled Up In Blue*
 6. *Searching For A Soldier's Grave* (Johnnie Wright, Jim Anglin, Jack Anglin)
 7. *Country Pie*
 8. *Standing In The Doorway*
 9. *Stuck Inside Of Mobile With The Memphis Blues Again*
 10. *Just Like A Woman*
 11. *Drifter's Escape*
 12. *Leopard-Skin Pill-Box Hat*
-
13. *Things Have Changed*
 14. *Like A Rolling Stone*
 15. *If Dogs Run Free*
 16. *All Along The Watchtower*
 17. *Forever Young*
 18. *Highway 61 Revisited*
 19. *Blowin' In The Wind*

Concert # 1267 of The Never-Ending Tour. Concert # 7 of the 2000 US Fall Tour. 2000 concert # 102.

Concert # 172 with the 12th Never-Ending Tour Band: Bob Dylan (vocal & guitar), Charlie Sexton (guitar), Larry Campbell (guitar, mandolin, pedal steel guitar & electric slide guitar), Tony Garnier (bass), David Kemper (drums & percussion).

1–6, 15, 17, 19 acoustic with the band.

11 Bob Dylan (harmonica).

7 new songs (36%) compared to previous concert. 1 new song for this tour.

Stereo audience recording, 120 minutes.

Session info updated 1 April 2010.

**22400 Stabler Arena
Lehigh University
Bethlehem, Pennsylvania
8 November 2000**

1. *Duncan And Brady* (trad.)
2. *The Times They Are A-Changin'*
3. *Desolation Row*
4. *Fourth Time Around*
5. *Tangled Up In Blue*
6. *Searching For A Soldier's Grave* (Johnnie Wright, Jim Anglin, Jack Anglin)
7. *Country Pie*
8. *Shelter From The Storm*
9. *Watching The River Flow*
10. *Tombstone Blues*
11. *Tryin' To Get To Heaven*
12. *The Wicked Messenger*
13. *Leopard-Skin Pill-Box Hat*
-
14. *Things Have Changed*
15. *Like A Rolling Stone*
16. *If Dogs Run Free*
17. *All Along The Watchtower*
18. *I Shall Be Released*
19. *Highway 61 Revisited*
20. *Blowin' In The Wind*

Concert # 1268 of The Never-Ending Tour. Concert # 8 of the 2000 US Fall Tour. 2000 concert # 103.

Concert # 173 with the 12th Never-Ending Tour Band: Bob Dylan (vocal & guitar), Charlie Sexton (guitar), Larry Campbell (guitar, mandolin, pedal steel guitar & electric slide guitar), Tony Garnier (bass), David Kemper (drums & percussion).

1–6, 16, 18, 20 acoustic with the band.

12 Bob Dylan (harmonica).

9 new songs (45%) compared to previous concert. 3 new songs for this tour.

Stereo audience recording, 120 minutes.

Session info updated 1 April 2010.

**22410 Armory
Boston University
Boston, Massachusetts
10 November 2000**

1. *Duncan And Brady* (trad.)
 2. *To Ramona*
 3. *It's Alright, Ma (I'm Only Bleeding)*
 4. *Tomorrow Is A Long Time*
 5. *Tangled Up In Blue*
 6. *Searching For A Soldier's Grave* (Johnnie Wright, Jim Anglin, Jack Anglin)
 7. *Country Pie*
 8. *Standing In The Doorway*
 9. *Maggie's Farm*
 10. *Tryin' To Get To Heaven*
 11. *Cold Irons Bound*
 12. *Leopard-Skin Pill-Box Hat*
-
13. *Things Have Changed*
 14. *Like A Rolling Stone*
 15. *If Dogs Run Free*
 16. *All Along The Watchtower*
 17. *I Shall Be Released*
 18. *Highway 61 Revisited*
 19. *Blowin' In The Wind*

Concert # 1269 of The Never-Ending Tour. Concert # 9 of the 2000 US Fall Tour. 2000 concert # 104.

Concert # 174 with the 12th Never-Ending Tour Band: Bob Dylan (vocal & guitar), Charlie Sexton (guitar), Larry Campbell (guitar, mandolin, pedal steel guitar & electric slide guitar), Tony Garnier (bass), David Kemper (drums & percussion).

1–6, 15, 17, 19 acoustic with the band.

15, 17 Matt Glaser (violin).

Note. This concert was open to the university students only.

6 new songs (31%) compared to previous concert. No new songs for this tour.

Stereo audience recording, 120 minutes.

Session info updated 1 April 2010.

**22420 Paul E. Tsongas Arena
Lowell, Massachusetts
11 November 2000**

1. *Duncan And Brady* (trad.)
 2. *Mr. Tambourine Man*
 3. *It's Alright, Ma (I'm Only Bleeding)*
 4. *The Lonesome Death Of Hattie Carroll*
 5. *Tangled Up In Blue*
 6. *Searching For A Soldier's Grave* (Johnnie Wright, Jim Anglin, Jack Anglin)
 7. *Country Pie*
 8. *God Knows*
 9. *Stuck Inside Of Mobile With The Memphis Blues Again*
 10. *Not Dark Yet*
 11. *Drifter's Escape*
 12. *Rainy Day Women # 12 & 35*
-
13. *Things Have Changed*
 14. *Like A Rolling Stone*
 15. *If Dogs Run Free*
 16. *All Along The Watchtower*
 17. *Don't Think Twice, It's All Right*
 18. *Highway 61 Revisited*
 19. *Blowin' In The Wind*

Concert # 1270 of The Never-Ending Tour. Concert # 10 of the 2000 US Fall Tour. 2000 concert # 105.

Concert # 175 with the 12th Never-Ending Tour Band: Bob Dylan (vocal & guitar), Charlie Sexton (guitar), Larry Campbell (guitar, mandolin, pedal steel guitar & electric slide guitar), Tony Garnier (bass), David Kemper (drums & percussion).

1–6, 15, 17, 19 acoustic with the band.

11, 17 Bob Dylan (harmonica).

8 new songs (42%) compared to previous concert. 2 new songs for this tour.

BobTalk

Thank you! everybody. Good evening everybody! I wanna introduce my band to you right now. On the guitar — Larry Campbell. David Kemper's on the drums. Charlie Sexton's on the other guitar. Playing on the bass guitar tonight is Tony Garnier. (before Rainy Day Women #12 & 35)

Stereo audience recording, 120 minutes.

Session info updated 25 November 2013.

**22430 Keaney Auditorium
University Of Rhode Island
South Kingston, Rhode Island
12 November 2000**

1. *Duncan And Brady* (trad.)
 2. *My Back Pages*
 3. *Desolation Row*
 4. *Fourth Time Around*
 5. *Tangled Up In Blue*
 6. *Searching For A Soldier's Grave* (Johnnie Wright, Jim Anglin, Jack Anglin)
 7. *Country Pie*
 8. *10,000 Men*
 9. *Tell Me That It Isn't True*
 10. *Maggie's Farm*
 11. *The Wicked Messenger*
 12. *This Wheel's On Fire* (Bob Dylan/Rick Danko)
 13. *Cat's In The Well*
-
14. *Things Have Changed*
 15. *Like A Rolling Stone*
 16. *If Dogs Run Free*
 17. *All Along The Watchtower*
 18. *It Ain't Me, Babe*
 19. *Highway 61 Revisited*
 20. *Blowin' In The Wind*

Concert # 1271 of The Never-Ending Tour. Concert # 11 of the 2000 US Fall Tour. 2000 concert # 106.

Concert # 176 with the 12th Never-Ending Tour Band: Bob Dylan (vocal & guitar), Charlie Sexton (guitar), Larry Campbell (guitar, mandolin, pedal steel guitar & electric slide guitar), Tony Garnier (bass), David Kemper (drums & percussion).

1–6, 16, 18, 20 acoustic with the band.

1, 6, 12, 20 Larry Campbell & Charlie Sexton (backup vocals).

2, 11 Bob Dylan (harmonica).

2 Larry Campbell (fiddle).

4 Larry Campbell (bouzouki).

Note. Live debut of *10,000 Men*.

10 new songs (50%) compared to previous concert. 6 new songs for this tour.

Stereo audience recording, 120 minutes.

Session info updated 7 August 2001.

Bob Dylan: Still On The Road – The 2000 US Fall Tour

**22440 Central Maine Civic Center
Lewiston, Maine
13 November 2000**

1. *Duncan And Brady* (trad.)
 2. *To Ramona*
 3. *It's Alright, Ma (I'm Only Bleeding)*
 4. *Love Minus Zero/No Limit*
 5. *Tangled Up In Blue*
 6. *Searching For A Soldier's Grave* (Johnnie Wright, Jim Anglin, Jack Anglin)
 7. *Country Pie*
 8. *God Knows*
 9. *Positively 4th Street*
 10. *Tombstone Blues*
 11. *Tryin' To Get To Heaven*
 12. *Cold Irons Bound*
 13. *Cat's In The Well*
-
14. *Things Have Changed*
 15. *Like A Rolling Stone*
 16. *If Dogs Run Free*
 17. *Love Sick*
 18. *Girl From The North Country*
 19. *Highway 61 Revisited*
 20. *Blowin' In The Wind*

Concert # 1272 of The Never-Ending Tour. Concert # 12 of the 2000 US Fall Tour. 2000 concert # 107.

Concert # 177 with the 12th Never-Ending Tour Band: Bob Dylan (vocal & guitar), Charlie Sexton (guitar), Larry Campbell (guitar, mandolin, pedal steel guitar & electric slide guitar), Tony Garnier (bass), David Kemper (drums & percussion).

1–6, 16, 18, 20 acoustic with the band.

5 Bob Dylan (harmonica).

10 new songs (50%) compared to previous concert. No new songs for this tour.

Stereo audience recording, 120 minutes.

Session info updated 1 April 2010.

**22450 Wicomico County Civic Center
Salisbury, Maryland
15 November 2000**

1. *Duncan And Brady* (trad.)
2. *Chimes Of Freedom*
3. *It's Alright, Ma (I'm Only Bleeding)*
4. *Mama, You Been On My Mind*
5. *Tangled Up In Blue*
6. *Searching For A Soldier's Grave* (Johnnie Wright, Jim Anglin, Jack Anglin)

7. *Country Pie*
8. *Positively 4th Street*
9. *Stuck Inside Of Mobile With The Memphis Blues Again*
10. *Just Like A Woman*
11. *Drifter's Escape*
12. *Leopard-Skin Pill-Box Hat*

13. *Things Have Changed*
14. *Like A Rolling Stone*
15. *If Dogs Run Free*
16. *All Along The Watchtower*
17. *Don't Think Twice, It's All Right*
18. *Highway 61 Revisited*
19. *Blowin' In The Wind*

Concert # 1273 of The Never-Ending Tour. Concert # 13 of the 2000 US Fall Tour. 2000 concert # 108.

Concert # 178 with the 12th Never-Ending Tour Band: Bob Dylan (vocal & guitar), Charlie Sexton (guitar), Larry Campbell (guitar, mandolin, pedal steel guitar & electric slide guitar), Tony Garnier (bass), David Kemper (drums & percussion).

1-6, 15, 17, 19 acoustic with the band.

11, 17 Bob Dylan (harmonica).

8 new songs (42%) compared to previous concert. No new songs for this tour.

Stereo audience recording, 120 minutes.

Session info updated 1 April 2010.

**22460 Dillon Gym
Princeton University
Princeton, New Jersey
17 November 2000**

1. *Duncan And Brady* (trad.)
2. *My Back Pages*
3. *Desolation Row*
4. *The Ballad Of Frankie Lee And Judas Priest*
5. *Tangled Up In Blue*
6. *Searching For A Soldier's Grave* (Johnnie Wright, Jim Anglin, Jack Anglin)
7. *Country Pie*
8. *Blind Willie McTell*
9. *Tombstone Blues*
10. *Tryin' To Get To Heaven*
11. *The Wicked Messenger*
12. *Leopard-Skin Pill-Box Hat*
-
13. *Things Have Changed*
14. *Like A Rolling Stone*
15. *If Dogs Run Free*
16. *All Along The Watchtower*
17. *The Times They Are A-Changin'*
18. *Highway 61 Revisited*
19. *Blowin' In The Wind*

Concert # 1274 of The Never-Ending Tour.
Concert # 14 of the 2000 US Fall Tour. 2000 concert # 109.
Concert # 179 with the 12th Never-Ending Tour Band:
Bob Dylan (vocal & guitar), Charlie Sexton (guitar),
Larry Campbell (guitar, mandolin, pedal steel guitar & electric slide guitar),
Tony Garnier (bass), David Kemper (drums & percussion).

1–6, 15, 17, 19 acoustic with the band.
2, 11, 17 Bob Dylan (harmonica).

BobTalk

Thank you indeed, ladies and gentlemen, I want to introduce my band to you right now. Some of the finest players in the country. On the guitar — Larry Campbell! On the other guitar is Charlie Sexton. David Kemper's on the drums tonight. Tony Garnier is on bass guitar. (after The Wicked Messenger)

Notes

8 new songs (42%) compared to previous concert. 2 new songs for this tour.
Stereo audience recording, 120 minutes.

Bob Dylan: Still On The Road – The 2000 US Fall Tour

Session info updated 13 November 2016.

Bob Dylan: Still On The Road – The 2000 US Fall Tour

22470 Showroom
Tropicana Casino & Resort
Atlantic City, New Jersey
18 November 2000
Early show

1. *Duncan And Brady* (trad.)
 2. *To Ramona*
 3. *Desolation Row*
 4. *Don't Think Twice, It's All Right*
 5. *Tangled Up In Blue*
 6. *Searching For A Soldier's Grave* (Johnnie Wright, Jim Anglin, Jack Anglin)
 7. *Country Pie*
 8. *The Man In Me*
 9. *Just Like Tom Thumb's Blues*
 10. *Make You Feel My Love*
 11. *Cold Irons Bound*
 12. *Leopard-Skin Pill-Box Hat*
-
13. *Things Have Changed*
 14. *Like A Rolling Stone*
 15. *If Dogs Run Free*

Concert # 1275 of The Never-Ending Tour. Concert # 15 of the 2000 US Fall Tour. 2000 concert # 110.

Concert # 180 with the 12th Never-Ending Tour Band: Bob Dylan (vocal & guitar), Charlie Sexton (guitar), Larry Campbell (guitar, mandolin, pedal steel guitar & electric slide guitar), Tony Garnier (bass), David Kemper (drums & percussion).

1–6 acoustic with the band.

6 new songs (40%) compared to previous concert. 3 new songs for this tour.

Stereo audience recording, 100 minutes.

Session info updated 1 April 2010.

22480 Showroom
Tropicana Casino & Resort
Atlantic City, New Jersey
18 November 2000
Late show

1. *I Am The Man, Thomas* (Ralph Stanley/Larry Sparks)
 2. *My Back Pages*
 3. *It's Alright, Ma (I'm Only Bleeding)*
 4. *Tomorrow Is A Long Time*
 5. *Tangled Up In Blue*
 6. *Searching For A Soldier's Grave* (Johnnie Wright, Jim Anglin, Jack Anglin)

 7. *Country Pie*
 8. *I'll Be Your Baby Tonight*
 9. *Tombstone Blues*
 10. *Tryin' To Get To Heaven*
 11. *Drifter's Escape*
 12. *Cat's In The Well*
-
13. *Things Have Changed*
 14. *If Dogs Run Free*
 15. *Highway 61 Revisited*
 16. *Blowin' In The Wind*

Concert # 1276 of The Never-Ending Tour. Concert # 16 of the 2000 US Fall Tour. 2000 concert # 111.

Concert # 181 with the 12th Never-Ending Tour Band: Bob Dylan (vocal & guitar), Charlie Sexton (guitar), Larry Campbell (guitar, mandolin, pedal steel guitar & electric slide guitar), Tony Garnier (bass), David Kemper (drums & percussion).

1–6, 14, 16 acoustic with the band.

8, 11 Bob Dylan (harmonica).

11 new songs (68%) compared to previous concert. 1 new song for this tour.

Stereo audience recording, 120 minutes.

Session info updated 1 April 2010.

**22490 Towson Center Arena
Towson State University
Towson, Maryland
19 November 2000**

1. *Oh Babe It Ain't No Lie* (Elizabeth Cotten)
 2. *Mr. Tambourine Man*
 3. *Desolation Row*
 4. *One Too Many Mornings*
 5. *Tangled Up In Blue*
 6. *Searching For A Soldier's Grave* (Johnnie Wright, Jim Anglin, Jack Anglin)
 7. *Country Pie*
 8. *Blind Willie McTell*
 9. *Seeing The Real You At Last*
 10. *Tryin' To Get To Heaven*
 11. *The Wicked Messenger*
 12. *Cat's In The Well*
-
13. *Things Have Changed*
 14. *Like A Rolling Stone*
 15. *If Dogs Run Free*
 16. *All Along The Watchtower*
 17. *Don't Think Twice, It's All Right*
 18. *Highway 61 Revisited*
 19. *Blowin' In The Wind*
 20. *Rainy Day Women # 12 & 35*

Concert # 1277 of The Never-Ending Tour. Concert # 17 of the 2000 US Fall Tour. 2000 concert # 112.

Concert # 182 with the 12th Never-Ending Tour Band: Bob Dylan (vocal & guitar), Charlie Sexton (guitar), Larry Campbell (guitar, mandolin, pedal steel guitar & electric slide guitar), Tony Garnier (bass), David Kemper (drums & percussion).

1–6, 14, 16 acoustic with the band.

1, 6, 19 Larry Campbell & Charlie Sexton (backup vocals).

5, 11 Bob Dylan (harmonica).

8 Larry Campbell (bouzouki).

11 new songs (55%) compared to previous concert. 3 new songs for this tour.

Stereo audience recording, 115 minutes.

Session info updated 13 November 2016.

Bob Dylan: Still On The Road – The 2000 US Fall Tour

22495 **Sony Music Studios**
New York City, New York
December 2000

1. *I Can't Get You Off Of My Mind* (Hank Williams)
2. *Return To Me* (C. Lombardo/D. DiMinno)

Bob Dylan (vocal & guitar), Larry Campbell (guitar), Brian Mitchell (accordion), Tony Garnier (bass), Shawn Pelton (drums).

Official releases

1 released on **Timeless, Lost Highway Records 170 239-2**, 25 September 2001.

1 available on **bobdylan.com** October 2001.

2 released on **Sopranos, Peppers & Eggs, Sony Music Soundtrax C2K 85453**, 8 May 2001.

2 digitally released on the iTunes collection **RARE TRACKS FROM THE VAULTS**, 29 August 2006.

Note

Stereo studio recordings, 6 minutes.

Session info updated 25 May 2015.